

PROGRAM

European Association of Labour Economists

**31st Conference
2019**

**19-21 September
Uppsala, Sweden**

**ORGANISED BY UPPSALA UNIVERSITY AND THE INSTITUTE FOR
EVALUATION OF LABOUR MARKET AND EDUCATION POLICY (IFAU)**

UPPSALA
UNIVERSITET

Ekonomikum

Centre for Economic Sciences

Undervåning

Plan 1

- 1 Skrivsal A och B
- 2 Lärosalar
- 3 Andrum
- 4 Student-TV
- Studentradion
- Utrikespolitiska föreningen
- AIIESEC
- 6 Vaktmästeri
- 7 Förvaltningens datorsal

Lower floor

Level 1

- 1 Examination Hall A and B
- 2 Lecture-rooms
- 3 Retreat Room
- 4 Uppsala Student Television
- Uppsala Student Radio
- Uppsala Association of International Affairs
- AIIESEC
- 6 Janitor
- 7 Computer Room

UPPSALA
UNIVERSITET

Ekonomikum

Centre for Economic Sciences

UPPSALA
UNIVERSITET

Ekonomikum

Centre for Economic Sciences

3e våningen

Plan 3

- 1 AIESEC
- 2 Datorsalar
- 3 Lärosalar
- 4 Företagsekonomi
- 5 Informatik och media
- 6 Statistik

3rd floor

Level 3

- 1 AIESEC
- 2 Computer Rooms
- 3 Lecture-rooms
- 4 Business Studies
- 5 Informatics and Media
- 6 Statistics

UPPSALA
UNIVERSITET

Ekonomikum

Centre for Economic Sciences

4e våningen

Plan 4

- 1 Ekonomisk historia
- 2 Faculty Club
- 3 Lärosal
- 4 Kulturgeografi
- 5 Nationalekonomi

4th floor

Level 4

- 1 Economic history
- 2 Faculty Club
- 3 Lecture-room
- 4 Social and Economic
- 5 Economics

Welcome	8
About your EALE host	9
General Conference Information	10
Committees	13
Sponsors Conference	16
Sponsors EALE	18
Programme Schedule	20
Opening and Plenary Session I	21
Poster Session I	22
Welcome reception	25
Parallel Session A	26
Poster Session II	33
Parallel Session B: Flash talks	36
Parallel Session C	39
Poster Session III	45
Parallel Session D	48
Mingle at Åkanten	55
Meet and Greet Breakfast Job Market Candidates	56
Parallel Session E	62
Poster Session IV	69
Invited Session F	72
Parallel Session G	74
Plenary Session II: Frisch Tinbergen Lecture	81
Conference dinner & awards ceremony	82
Programme at a glance	84

Welcome

Dear colleagues,

It is a great pleasure and honour to welcome you to the 31st Annual Conference of the European Association of Labour Economists (EALE) at Uppsala University.

This year we are very proud to host Barbara Petrongolo (Queen Mary University) and Philipp Kircher (European University Institute) as keynote speakers. Three exciting invited sessions are on the program covering the following topics: Economics of crime, Technology and the labour market and Immigration and society – past and present. This year we are also introducing a 3 parallel Flash talk session covering the following topics: Intergenerational mobility, Gender and family and Design of labour markets and education tools. In a flash talk session, each speaker will have 5 minutes to present along with one slide followed by 5 minutes of discussion. Chairs will enforce the time/slide rule vigorously. There will be a few minutes for additional discussion at the end.

The programme committee selected 370 research papers out of 697 submissions. These submissions originated from 47 countries around the world. 269 of them will be presented in 76 parallel sessions and 97 in 4 poster sessions. Note that this year we also have 5 job market sessions.

We hope that you will have some time to enjoy Uppsala. The city of Uppsala has a rich history, with a significant position in the political, religious and academic life of Sweden extending back to the time of the Vikings. Among the historical sights, you will find Uppsala Cathedral, the largest cathedral in Scandinavia, and the University museum Gustavianum with its famous Anatomical Theatre. We wish you an inspiring and pleasant time in Uppsala.

Olof Åslund

Per-Anders Edin

Oskar Nordström Skans

Local organizers of the 31st EALE Conference

Uppsala University

Uppsala University is the oldest established university in the Nordic countries, founded in 1477. With more than 40 000 students and nearly 5 000 researchers and teachers, Uppsala University is one of the biggest and most es-teemed universities in Sweden. This is evident with its solid international ranking every year, aspiring entrepre-neurs, and a great number of discoveries least to mention Ångström, Celsius and Linnaeus. Among its alumni, there have been 15 Nobelists, 8 of whom received the award for the work done while in the university.

Learn more about Uppsala University

- Uppsala University in brief
- Uppsala University – Mission and core values
- Uppsala University – Facts and figures

General Conference Information

Access to the conference rooms and social events

All participants will receive a badge during the registration at the conference. The badge must be worn all times and is your entrance ticket to the session rooms and social events organized outside the conference venues.

Accompanying Persons

Registered accompanying persons can participate at the social events only, welcome reception on Thursday evening, Social event on Friday evening, and the Conference dinner on Saturday evening. Registration of accompanying persons can be done through the registration site.

Climate and Clothing

For weather information and forecast in Uppsala, please visit: www.yr.no/place/Sweden

Coffee Breaks/Lunches

Coffee breaks and Lunches are served at the Campus Ekonomikum. The coffee break on Saturday 16:00 will be served in the University Main building.

Conference app instead of programme book

Please note that the complete programme will be available at the EALE conference app. We will not have any printed programme books available. We will however, make a PDF of the programme available shortly before the start of the conference. If you prefer a printed version, you can download/print the programme book from the EALE website.

Correspondence

All correspondence concerning registration, payment, cancellation, charges, etc. should be sent to: EALE secretariat eale-sbe@maastrichtuniversity.nl, Phone: + 31 433883647

Disclaimer

The conference organisers are not liable for damages and/or losses of any kind which may be incurred by the conference delegates or by any other individuals accompanying them, both during the official activities as well as going to/from the conference. Delegates are responsible for their own safety and belongings.

Electricity

In Sweden the power plugs and sockets are of type F. The standard voltage is 230V and the standard frequency is 50Hz.

Force Majeure

The conference organisers are not liable for any claims for damages and/or losses if the entire conference has to be cancelled due to a force majeure incident.

General Data Protection Regulation and twitter

Tweets will be posted by EALE and by participants (#EALEUppsala2019). These tweets may mention persons and/- or publish pictures. In case you have strong objections against being mentioned or published, then please inform us immediately at eale-sbe@maastrichtuniversity.nl

Important numbers

In Sweden emergency numbers for the police, the ambulances as well as the firemen are united in the unique 112 emergency number. You should only use this number for real emergencies. For any other queries, please contact a local hospital or health centre. For 24h non-emergency health advice and care, dial 1177.

Insurance

The registration fee does not cover insurance for the delegates. The conference organisers recommend that delegates take out insurance in their home country to cover pre-journey cancellation for personal reasons and necessary insurance to cover accidents, medical expenses and loss of personal belongings during the visit.

Internet access at Uppsala University

Wireless network Eduroam

Students and employees at Uppsala University, as well as researchers and visitors from other universities and higher education institutions, can have internet access with Eduroam (Education roaming) which is a worldwide service developed for the international research and education community.

Prior to your arrival in Uppsala, make sure you have configured your devices (mobile phone and computer) with eduroam.

For more information and instructions, please visit this user guide on internet [access with eduroam](#)

Wireless network UU-Guest

Uppsala University has a WiFi network, UU-Guest, which will give guests Internet access for 24 hours. UU-Guest is available at the University Main Building. You will need a mobile phone to which we can send, by text message, username and password. You then connect to the network and a self-service page will show automatically. After 24 hours, you can require a new account the same way. For more information and instructions, please visit this [user guide on WiFi network UU-Guest](#)

Wireless network UpUnet-S

This wireless network, UpUnet-S, Can be used by students and employees at Uppsala University, Swedish University of Agricultural Sciences (SLU), guest with guest identity and student organizations. For more information and instructions, please visit this user guide [on WiFi network UpUnet-S](#)

Local Currency

The Krona (SEK) is the official currency of Sweden. Credit or debit cards are the most common form of payment in Sweden. Note that only Chip & PIN cards can make payments or withdraw cash. Be aware that public transportation is cashfree, but payment with Visa and Master Card is possible. To check the exchange rates, please visit www.oanda.com.

Official Language

The language of the conference is English.

Registration and Information Point

Opening hours are:

- Thursday 19 September 15.00 – 20.00
- Friday 20 September 08.30 – 18.30
- Saturday 21 September 08.00 – 18.30

Smoking policy

Sweden has a non-smoking policy, i.e. smoking is prohibited in public buildings, public transport, taxis, buses and trains. In addition, hotel rooms are non-smoking.

Time zone

Sweden is in the Central European Time zone.

VISA applications

All EU citizens as well as citizens from the EFTA and the countries with special agreements on visa-free movement with Sweden do not require a visa for tourist purposes. To find out if a person needs a visa to enter Sweden, we recommend consulting the official Swedish Migration Agency website (www.migrationsverket.se).

Committees

Local organizing committee

- Olof Åslund, Former Director-General at IFAU, Professor, Uppsala University
- Per-Anders Edin, Professor, Department of Economics, Uppsala University
- Oskar Nordström Skans, Professor, Department of Economics, Uppsala University and Director of UCLS

Scientific Programme Committee

Chair Programme Committee: **Erik Plug, University of Amsterdam, The Netherlands**

Scientific Programme Committee members

- Wiji Arulampalam, University of Warwick, United Kingdom
- Stijn Baert, Ghent University, Belgium
- Christian Belzil, École Polytechnique, France
- René Böheim, University of Linz, Austria
- Marco Caliendo, University of Potsdam and IZA, Germany
- Lorenzo Cappellari, Università Cattolica del Sacro Cuore, Italy
- Ana Rute Cardoso, IAE-CSIC and Barcelona GSE, Spain
- Arnaud Chevalier, Royal Holloway, University of London, UK
- Daniele Checchi, University of Milan, Italy
- Andrew Clark, Paris School of Economics, France
- Bart Cockx, Ghent University, Belgium
- Thomas Cornelissen, University of York, United Kingdom
- Andries de Grip, Maastricht University, Maastricht, The Netherlands
- Daniela Del Boca, University of Turin, Italy
- Sylvie Démurger, GATE-CNRS, France
- Thomas Dohmen, University of Bonn, Germany
- Juan José Dolado, European University Institute, Italy
- Polona Domadenik, University of Ljubljana, Ljubljana, Slovenia
- Giovanni Facchini, University of Nottingham, United Kingdom & University of Milan, Italy
- Francesco Fasani, Queen Mary University of London, United Kingdom
- Bernd Fitzenberger, Humboldt University, Berlin, Germany
- Tommaso Frattini, University of Milan, Milan, Italy
- Peter Fredriksson, Stockholm University, Sweden)
- Christina Gathmann, University of Heidelberg, Germany
- Pieter Gautier, VU University Amsterdam, The Netherlands
- Anne Gielen, Erasmus University Rotterdam, The Netherlands
- Albrecht Glitz, Universitat Pompeu Fabra, Spain
- Randi Hjalmarsson, University of Gothenburg, Sweden
- Kristiina Huttunen, Aalto University/VATT Institute for Economic Research, Finland
- Marieke Knoef, Leiden University, The Netherlands
- Winfried Koeniger, University of St.Gallen, Switzerland
- Peter Kooreman, Tilburg University, The Netherlands
- Rafael Lalive, University of Lausanne, Switzerland
- Michael Lechner, University of St.Gallen, Switzerland
- Edwin Leuven, University of Oslo, Norway
- Michael Lindahl, University of Gothenburg, Sweden

- Matthew Lindquist, Stockholm University, Sweden
- Petter Lundborg, Lund University, Sweden
- Olivier Marie, Erasmus University, Rotterdam The Netherlands
- Sandra McNally, University of Surrey, United Kingdom
- Luigi Minale, University College London, United Kingdom
- Hessel Oosterbeek, University of Amsterdam, The Netherlands
- Helena Skyt Nielsen, Aarhus University, Denmark
- Tuomas Pekkarinen, Aalto University, Finland
- Matteo Picchio, Marche Polytechnic University, Italy
- Patrick Puhani, Leibniz University Hannover, Germany
- Oddbjorn Raaum, Ragnar Frisch Centre for Economic Research, Norway
- Anna Raute, Queen Mary University London, United Kingdom
- Núria Rodríguez-Planas, City University of New York, United States of America
- Knut Roed, Ragnar Frisch Centre for Economic Research, Norway
- Dan-Olof Rooth, Stockholm University, Sweden
- Kjell Salvanes, Norwegian School of Economics, Norway
- Anna Sanz-de-Galdeano, Universitat Autònoma de Barcelona, Spain
- Alexandra Spitz-Oener, Humboldt University Berlin, Germany
- Jan Stuhler, Universidad Carlos III Madrid, Spain
- Uwe Sunde, University of Munich, Germany
- Tatiana Surovtseva, University College London, United Kingdom
- Kostas Tatsiramos, University of Nottingham and IZA, United Kingdom
- Bas van der Klaauw, VU University Amsterdam, The Netherlands
- Aico van Vuuren, University of Gothenburg, Sweden
- Marie-Claire Villeval, CNRS-GATE, France
- Andrea Weber, European Central University, Budapest, Hungary
- Rudolf Winter-Ebmer, University of Linz, Austria

EALE Executive Committee

- **President:** Erik Plug, University of Amsterdam, Amsterdam, The Netherlands
- **Secretary:** Andries de Grip, Maastricht University, Maastricht, The Netherlands
- **Treasurer:** Michèle Belot, European University Institute, Florence, Italy

Members

- Wiji Arulampalam, University of Warwick, Coventry, UK
- Marco Caliendo, Potsdam University, Potsdam, Germany
- Arnaud Chevalier, Royal Holloway, University of London, Egham, Surrey, UK,
- Sylvie Démurger, GATE/CNRS, Ecully, France
- Per-Anders Edin, Uppsala University, Uppsala, Sweden
- Francesco Fasani, Queen Mary University of London, London, UK
- Bernd Fitzenberger, Humboldt University of Berlin, Berlin, Germany
- Peter Fredriksson, Stockholm University, Stockholm, Sweden
- Anne Gielen, Erasmus University Rotterdam, Rotterdam, The Netherlands
- Kristiina Huttunen, Aalto University School of Economics/VATT Institute for Economic Research, Helsinki, Finland
- Rafael Lalive, University of Lausanne, Lausanne, Switzerland
- Sandra McNally, University of Surrey, Surrey, UK
- Oskar Nordström Skans, Uppsala University, Uppsala, Sweden
- Helena Skyt Nielsen, Aarhus University, Aarhus, Denmark
- Núria Rodríguez-Planas, City University of New York, Queens College, New York, US

- Anna Sanz-de-Galdeano, University of Alicante, Alicante, Spain
- Alexandra Spitz-Oener, Humboldt University of Berlin, Berlin, Germany
- Arthur van Soest, Tilburg University, Tilburg, The Netherlands
- Marie Claire Villeval, GATE/CNRS, Ecully, France
- Andrea Weber, European Central University, Budapest, Hungary

Fellows of the European Association of Labour Economists

- Tito Boeri, Bocconi University, Italy
- Alison Booth, Australian National University, Australia
- Christian Dustmann, University College London, London, United Kingdom
- Bertil Holmlund, University of Uppsala, Sweden
- Andrea Ichino, European University Institute, Italy
- Stephen Machin, London School of Economics, United Kingdom
- Enrico Moretti, University of California, Berkeley, USA
- Jan van Ours, Erasmus School of Economics, Rotterdam, The Netherlands
- Marie Claire Villeval, GATE-CNRS, France
- Eskil Wadensjö, Stockholm University, SOFI, Sweden
- Josef Zweimüller, University of Zurich, Switzerland

Sponsors Conference

The 31 EALE conference Uppsala is sponsored by:

	<p>Uppsala Center for Labor Studies (UCLS)</p> <p>Uppsala Center for Labor Studies (UCLS) is a multidisciplinary research center at Uppsala University. It brings together researchers in Economics, Political Science and Labor Law. UCLS current research plan focuses on three broad themes:</p> <ul style="list-style-type: none"> • Labor market institutions and employment relations • Unemployment and social protection • Earnings, education and inequality. <p>UCLS was founded in January 2010 as a center of excellence through a generous 10-year grant from the Swedish Research Council for Health, Working Life and Welfare. During 2018, UCLS received permanent funding from Uppsala University. The Department of Economics serves as host institution for the center. The Director of UCLS is Oskar Nordström Skans, professor of Economics at Uppsala University.</p>
	<p>ELSEVIER</p> <p>Elsevier is a world-leading provider of information solutions that enhance the performance of science, health, and technology professionals, empowering them to make better decisions, deliver better care, and sometimes make groundbreaking discoveries that advance the boundaries of knowledge and human progress. Elsevier provides web-based, digital solutions - among them ScienceDirect, Scopus, Elsevier Research Intelligence and ClinicalKey - and publishes over 2,000 journals, including The Lancet and Cell, and more than 33,000 book titles, including a number of iconic reference works. Elsevier is part of RELX Group, a world-leading provider of information and analytics for professional and business customers across industries.</p>

<p>Frisch Centre</p>	<p>Frisch Centre</p> <p>The Ragnar Frisch Centre for Economic Research is an independent research institution founded by the University of Oslo and operational from 1 January 1999.</p> <p>The Frisch Centre conducts economic research in co-operation with the Department of Economics at the University of Oslo. Research at the Frisch Centre covers a wide range of topics, mainly within four major areas:</p> <ul style="list-style-type: none"> • Labour market and education, • Environment and energy, • Public economics and productivity, • Health Economics. <p>More detailed information on these areas can be found here and in the lists of projects and publications</p>
<p>DeNederlandscheBank</p> <p>EUROSYSTEM</p>	<p>De Nederlandsche Bank</p> <p>De Nederlandsche Bank (DNB) is a public limited company whose day-to-day policy rests with the Governing Board. Being an NV, DNB has a Supervisory Board. In addition, there is an advisory body called the Bank Council (Bankraad).</p> <p>DNB seeks to safeguard financial stability and thus contributes to sustainable prosperity in the Netherlands. As an independent central bank, supervisory authority and resolution authority, DNB works in tandem with its European partners to achieve:</p> <ul style="list-style-type: none"> • price stability and a balanced macroeconomic development in Europe; • a shock-resilient financial system and a secure, reliable and efficient payment system; and • strong and sound financial institutions that meet their obligations and commitments and can be orderly resolved if needed. <p>By issuing independent economic advice, DNB strengthens policies aimed at its primary targets.</p>

Sponsors EALE

**Bundesagentur
für Arbeit**

The Federal Employment Agency (Bundesagentur für Arbeit - BA) is the largest provider of labour market services in Germany. It has a network of more than 700 agencies and branch offices nationwide. Our most important tasks are job and training placement, career counselling and providing benefits replacing employment income such as unemployment benefit and insolvency payments. The Family Benefits Office (Familienkasse), which provides child benefit, is also part of the Federal Employment Agency.

<https://www.arbeitsagentur.de/en>

BANCA D'ITALIA
EURO SISTEMA

The Bank of Italy is the central bank of the Republic of Italy. It is a public-law institution regulated by national and European legislation. It is an integral part of the Eurosystem, which is made up of the national central banks of the euro area and the European Central Bank. The Eurosystem and the central banks of the member states of the European Union that have not adopted the euro make up the European System of Central Banks.

The Bank pursues aims in the general interest in the sector of money and finance: price stability, which is the main objective of the Eurosystem under the Treaty on the Functioning of the European Union; the stability and efficiency of the financial system, thus implementing the principle of the protection of savings embodied in the Constitution (Article 47 states "The Republic encourages and protects saving in all its forms, it regulates, coordinates and controls the provision of credit"); and the other duties entrusted to it by Italian law.

<http://www.bancaditalia.it/>

De Nederlandsche Bank

De Nederlandsche Bank (DNB) is a public limited company whose day-to-day policy rests with the Governing Board. Being an NV, DNB has a Supervisory Board. In addition, there is an advisory body called the Bank Council (Bankraad).

DNB seeks to safeguard financial stability and thus contributes to sustainable prosperity in the Netherlands.

As an independent central bank, supervisory authority and resolution authority, DNB works in tandem with its European partners to achieve:

- price stability and a balanced macroeconomic development in Europe;
- a shock-resilient financial system and a secure, reliable and efficient payment system; and
- strong and sound financial institutions that meet their obligations and commitments and can be orderly resolved if needed.

By issuing independent economic advice, DNB strengthens policies aimed at its primary targets.

Frisch Centre

The Ragnar Frisch Centre for Economic Research is an independent research institution founded by the University of Oslo and operational from 1 January 1999.

The Frisch Centre conducts economic research in co-operation with the **Department of Economics** at the University of Oslo. Research at the Frisch Centre covers a wide range of topics, mainly within four major areas:

- Labour market and education,
- Environment and energy,
- Public economics and productivity,
- Health Economics.

More detailed information on these areas can be found [here](#) and in the [lists of projects](#) and [publications](#).

ELSEVIER

Elsevier is a world-leading provider of information solutions that enhance the performance of science, health, and technology professionals, empowering them to make better decisions, deliver better care, and sometimes make groundbreaking discoveries that advance the boundaries of knowledge and human progress. Elsevier provides web-based, digital solutions - among them ScienceDirect, Scopus, Elsevier Research Intelligence and ClinicalKey - and publishes over 2,000 journals, including The Lancet and Cell, and more than 33,000 book titles, including a number of iconic reference works. Elsevier is part of RELX Group, a world-leading provider of information and analytics for professional and business customers across industries.

Programme Schedule

Thursday, September 19, 2019		
12.30 – 15.30	Executive Committee meeting	
15.00 – 19.00	Registration	Main Building
16.00 – 16.30	Opening	Main Building Aula
16.30 – 17.30	Plenary session I: Adam Smith Lecture <i>Gender in local labour markets</i> Barbara Petrongolo , Queen Mary University, UK Introduction/Chair: Oskar Nordström Skans, Uppsala University, Sweden	Main Building Aula
17.30 – 18.15	Poster session I	Main Building Grand Hall
18.15 – 20.00	Welcome reception	Main Building
Friday, September 20, 2019		
08.30 – 18.30	Registration/information desk	Ekonomikum
08.45 – 10.30	14 Parallel session A	Session rooms Ekonomikum
10.30 – 10.45	Coffee break	Lokstallarna & Restaurant Area
10.45 – 11.30	Poster session II	Corridor A & Lokstallarna
11.30 – 13.15	3 Parallel session B: Flash talks	Session rooms Ekonomikum
13.15 – 14.15	Lunch	Lokstallarna & Restaurant Area
14.15 – 15.30	14 Parallel session C	Session rooms Ekonomikum
15.30 – 15.45	Coffee break	Lokstallarna & Restaurant Area
15.45 – 16.30	Poster session III	Corridor A & Lokstallarna
16.30 – 18.15	14 Parallel session D	Session rooms Ekonomikum
18.30 – 20.00	Mingle at Åkanten	Åkanten
Saturday, September 21, 2019		
08.00 – 18.30	Registration/information desk	Ekonomikum
08.00 – 9.00	Meet & Greet job market breakfast (for invited only)	Restaurant Ekonomikum
09.00 – 10.45	14 Parallel session E	Session rooms Ekonomikum
10.45 – 11.00	Coffee break	Lokstallarna & Restaurant Area
11.00 – 11.45	Poster session IV	Corridor A & Lokstallarna
11.45 – 13.15	3 Parallel invited session: F	Session rooms Ekonomikum
13.15 – 14.15	Lunch	Lokstallarna & Restaurant Area
14.15 – 16.00	14 Parallel session G	Session rooms Ekonomikum
16.00 – 16.45	Walking to Main Building	
	Coffee break	Main Building Grand Hall
16.45 – 17.45	Plenary session II: Frisch Tinbergen Lecture: <i>Online job search – New avenues for (experimental) research</i> , Philipp Kircher , European University Institute, Italy Introduction/Chair: Erik Plug, University of Amsterdam, The Netherlands	Main Building Aula
17.45 – 18.15	EALE general assembly meeting & closing session	Main Building Aula
19.30 – 00.00	Conference dinner & awards ceremony • Best Poster Award • Young Labour Economists Prize • Labour Economics Prize • Best Reviewer Award Labour Economics	Uppsala Castle

Opening and Plenary Session I

Thursday, 19 September 2019, 16.00 – 17.30

Opening and Plenary Session I: Adam Smith Lecture

📍 Room: Main Building Aula

Opening

President of EALE, **Erik Plug**, University of Amsterdam, The Netherlands

Adam Smith Lecture

Gender in local labour markets

Barbara Petrongolo, Queen Mary University, UK

Introduction/Chair: **Oskar Nordström Skans**, Uppsala University, Sweden

Barbara Petrongolo is Professor of Economics at Queen Mary University, Director of the CEPR Labour Economics Programme and Research Associate at the Centre for Economic Performance of the London School of Economics. She has previously held positions at the London School of Economics, the Paris School of Economics and the University of Carlos III (Madrid).

Her main area of interest is applied labour economics. She has worked extensively on the performance of labour markets with job search frictions, with applications to unemployment dynamics, welfare policy and interdependencies across local labour markets. She has also carried out research on the causes and characteristics of gender inequalities in labour market outcomes, in a historical perspective and across countries, with emphasis on the role of employment selection mechanisms, structural transformation, and interactions within the household

This lecture is sponsored by:

- Elsevier

Poster Session I

Thursday, 19 September 2019, 17.30 – 18.15

Fertility, family, marriage and work 1

📍 Room: Main Building Grand Hall

Revisiting the breadwinner norm: The effect of the relative wage on married women's labor supply
Sarah Rosenberg, Université Libre de Bruxelles, Belgium

Gender norms and income misreporting within households
Michaela Slotwinski, University of Basel & ZEW, Switzerland
 Anja Roth, University of Basel, Switzerland

International labor market competition and household dynamics
Marte Strøm, Institute for Social Research, Norway
 Pål Schøne, Institute for Social Research, Norway

Sibling differences in educational polygenic scores: How do parents react?
Anna Sanz-de-Galdeano, University of Alicante, Spain
 Anastasia Terskaya, University of Alicante, Spain

Education, training and human capital 1

📍 Room: Main Building Grand Hall

Unskilled labor demand and educational investments
Ole Henning Nyhus, Norwegian University of Science and Technology, Norway

Peer diversity, college performance and educational choices
Arnaud Chevalier, Royal Holloway, University of London, United Kingdom
 Elena Lisauskaite, Royal Holloway, University of London, United Kingdom
 Ingo Isphording, IZA, Germany

Carrots, not sticks: Effects of a school accountability program with monetary rewards
Beatrice S. Rangvid, The Danish Centre of Social Science Research, VIVE, Denmark
 Simon Calmar Andersen, Aarhus University, Denmark
 Ulrik Hvidman, Novo Nordisk Foundation, Denmark
 Sarah Yde Junge, Aarhus University, Denmark

Work hard or play hard? Degree class, student leadership and employment opportunities
Dieter Verhaest, KU Leuven, Belgium
 Stijn Baert, Ghent University, Belgium

You're in the army now: The disruptive effect of compulsory service on life satisfaction and its channels
Matthias Collischon, FAU Erlangen-Nürnberg, Germany
 Kerstin Jahn, IAB Institute for Employment Research, Germany
 Andreas Eberl, IAB Institute for Employment Research, Germany

Getting out of the starting gate on the right foot: Employment effects of investment in human capital

Daniela Sonedda, University of Piemonte Orientale, Italy
Agata Maida, University of Milan, Italy

Health I

📍 Room: Main Building Grand Hall

Healthy enough to be conservative

Alexandros Zangelidis, University of Aberdeen, United Kingdom
Dimitris Christelis, University of Naples Federico II, Italy
Dimitris Georgarakos, European Central Bank, Germany

Estimating the effect of criminal victimisation on birth outcomes

Livia Menezes, University of Leicester, United Kingdom
Martin Foureaux Koppensteiner, University of Leicester, United Kingdom

Does welfare quarantining lead to better birth outcomes in Aboriginal communities? Evidence on the unintended consequences of Australia's major welfare reform

Stefanie Schurer, University of Sydney, Australia
Mary-Alice Doyle, University of Sydney, Australia

The formation and malleability of dietary habits: A field experiment with low income families

Jonathan James, University of Bath, United Kingdom
Michele Belot, European University Institute, Italy
Noemi Berlin, CNRS, EconomiX, University Paris Nanterre, France
Valeria Skafida, University of Edinburgh, United Kingdom

Labour demand I

📍 Room: Main Building Grand Hall

Trade and worker deskilling

Rui Costa, Centre for Economic Performance, United Kingdom
Stephen Machin, Centre for Economic Performance, United Kingdom
Swati Dhingra, Centre for Economic Performance, United Kingdom

Employment protection and firm-level job reallocation: Adjusting for coverage

Ladislav Wintr, Banque centrale du Luxembourg, Luxembourg
Benedicta Marzinotto, University of Udine, Italy

Power to empower: The impact of electricity on women and children in Sub-Saharan Africa

Ahmed Tritah, Le Mans Université, Chaire Energy and Prosperity, France
Emile Tenezakis, Paris School of Economics, France

Labour market discrimination I

📍 Room: Main Building Grand Hall

Customer discrimination in the fast food market? An experimental study on a Swedish university campus

Mats Hammarstedt, Linnaeus University, Sweden
Ali Ahmed, Linköping University, Sweden

Similarity in evaluation: Favouritism, quality and group dynamics. Evaluation of doctoral candidates for a scholarship

Vincent Chandler, UQO, Canada

Wage discrimination based on the country of birth: Do tenure and product market competition matter?

Valentine Fays, University of Mons, Belgium

Benoît Mahy, University of Mons, Belgium

François Rycx, Université Libre de Bruxelles, Belgium

Mélanie Volral, Université de Mons, Belgium

Networks and promotions into corporate boards - understanding the gendered boardrooms

Emma Von Essen, Stockholm University, Sweden

Nina Smith, Aarhus University, Denmark

Gender diversity on boards

Joanna Tyrowicz, GRAPE|FAME & University of Warsaw, Poland

Welfare, income distribution and poverty

📍 **Room: Main Building Grand Hall**

The impact of social insurance on spousal labor supply: Evidence from disability benefit cuts in the Netherlands

Anne Gielen, Erasmus School of Economics, Netherlands

Silvia Garcia-Mandico, Erasmus School of Economics, Netherlands

Pilar Garcia-Gomez, Erasmus School of Economics, Netherlands

Owen O'Donnell, Erasmus School of Economics, Netherlands

Youth responses to cash transfers: Evidence from Brazil

Cecilia Machado, FGV EPGE, Brazil

Valdemar Pinho Neto, University of Chicago, United States of America

Christiane Szerman, Princeton University, United States of America

80 Euro for a vote? The political economy of redistributive transfers. Electoral effects of the Italian earned income tax credit

Silvia Vannutelli, Boston University, United States of America

Welcome reception

Thursday, 19 September 2019, 18.15 – 20.00

📍 Main Building

During the Welcome reception, we will serve wine, non-alcoholic drinks and finger foods. Still hungry and thirsty? Visit the variety of the local restaurants in Uppsala afterwards.

Parallel Session A

Friday, 21 September 2019, 08.45 – 10.30

A01: Job market session: Education

📍 Room: Hörsal 1

Chair: Andries de Grip

Migration and competition for schools: Evidence from primary education in England

Elisabetta Pasini, Queen Mary University of London, United Kingdom

Does a high school diploma matter? Evidence using regression discontinuity design

Deni Mazrekaj, KU Leuven, Belgium

Sofie Cabus, KU Leuven, Belgium

Learning from praise: Evidence from a field experiment with teachers

Maria Cotofan, Erasmus University and Tinbergen Institute, Netherlands

Parental investment and peer effects in cognitive and non-cognitive skills

Yasemin Özdemir, University of Mannheim, Germany

A02: Job market session: Employment dynamics and entrepreneurship

📍 Room: Hörsal 2

Chair: Rafael Lalive

Skill-Biased technical change and employment in U.S. manufacturing

Mary Kate Batistich, Purdue University, United States of America

Health insurance and the supply of entrepreneurs: Evidence from the ACA medicaid expansion

Kyung Min Lee, George Mason University, United States of America

Saved by seniority? – Effects of displacement for workers at the margin of layoff

Jonas Cederlöf, Uppsala University, Sweden

Labor market dynamics in slumps: What, so what, and now what?

Chi Man Yip, University of Calgary, Canada

A03: Labour market regulations and minimum wage I

📍 Room: B153

Chair: Duncan McVicar

Impact of minimum wages on exporters: Evidence from a sharp increase in Turkey

Yusuf Kenan Bağır, Central Bank of the Republic of Turkey, Turkey

Yusuf Emre Akgunduz, Central Bank of the Republic of Turkey, Turkey

Altan Aldan, Central Bank of the Republic of Turkey, Turkey

Huzeyfe Torun, Central Bank of the Republic of Turkey, Turkey

Employment protection and fixed term contracts: Evidence from a German reform

Eduard Brüll, ZEW Mannheim, Germany

Informal work along the business cycle: Evidence from Argentina

Julien Albertini, University of Lyon 2, France
 Thepthida Sopraseuth, University of Cergy Pontoise, France
 Arthur Poirier, Ministerio de Trabajo, Empleo y Seguridad Social, Argentina

Zero hours contracts in the UK and their apparent growth

Duncan McVicar, Queen's University Belfast, United Kingdom
 Egidio Farina, Queen's University Belfast, United Kingdom
 Colin Green, Norwegian University of Science and Technology, Norway

A04: Occupational choice and intergenerational mobility

📍 Room: H425

Chair: Lindsey Macmillan

Neptotism vs. specific skills: The effect of professional liberalization on returns to parental background of Italian lawyers

Francesco Vona, OFCE-SCIENCES PO, France
 Michele Raitano, Sapienza University of Rome, Italy

The long shadow of slavery: The persistence of slave owners in Southern law-making

Stephan Maurer, University of Konstanz, Germany
 Luna Bellani, University of Konstanz, Germany
 Anselm Hager, University of Konstanz, Germany

All I have to do is dream? The role of aspirations of children, parents, and teachers for intergenerational mobility

Reto Odermatt, University of Basel, Switzerland
 Warn N. Lekfuangfu, Chulalongkorn University, Thailand

Which parental investments mediate the causal effect of parental education on child skills?

Lindsey Macmillan, UCL Institute of Education, United Kingdom
 Emma Tominey, University of York, United Kingdom

A05: Optimal unemployment insurance

📍 Room: A114

Chair: Ronald Bachmann

Generosity versus duration trade-off and the optimization ability of the unemployed

Laura Houry, Paris School of Economics, France

Asset use as a determinant of optimal unemployment insurance: Theory and evidence from Sweden

Jonas Kolsrud, National Institute of Economic Research, Sweden

Optimal unemployment insurance with endogenous preferences

Laurène Bocognano, Aix-Marseille University, France
 Bruno Decreuse, Aix-Marseille University, France

The China shock, employment protection, and European jobs

Ronald Bachmann, RWI, Germany

Hedieh Aghelmaleki, Dusseldorf Institute for Competition Economics (DICE)/Heinrich-Heine-University, Germany

Joel Stiebale, DICE/Heinrich-Heine-Universität Düsseldorf, Germany

A06: Tasks and labour demand I

📍 **Room: A138**

Chair: Krista Riukula

The impact of foreign acquisitions on wages and compensation

Tuomas Kosonen, Labour Institute for Economic Research, Helsinki, Finland

David Autor, MIT, United States of America

Matti Sarvimäki, Aalto University, Finland

Tuomo Virkola, European University Institute, Italy

The task content of job transitions over the business cycle: Evidence for the UK

Aspasia Bizopoulou, Vatt Institute for Economic Research, Finland

Rachel Forshaw, University of Edinburgh, United Kingdom

Do employers exploit their monopsony power in labor markets?

Céline Dettelleux, KU Leuven, Belgium

Nick Deschacht, KU Leuven, Belgium

The costs of job loss, occupational mobility and task usage

Krista Riukula, Etila Research Institute of the Finnish Economy, Finland

Antti Kauhanen, Etila Research Institute of the Finnish Economy, Finland

A07: Unemployment and well-being

📍 **Room: F433**

Chair: Thorsten Schank

Well-being and social integration among long-term unemployed people: Quasi-experimental evidence from an ongoing job creation scheme

Boris Ivanov, ZEW – Leibniz Centre for European Economic Research, Germany

Laura Pohlman, Institute for Employment Research (IAB) of the German Federal Employment Agency, Germany

Friedhelm Pfeiffer, University of Mannheim, Germany

Income or leisure? On the hidden benefits of (un-)employment

Clemens Hetschko, Institute for Employment Research (IAB), Germany

Adrian Chadi, University of Konstanz, Germany

What determines perceived income justice? Evidence from the German TwinLife study

Selen Yildirim, GSEFM, TU Darmstadt, Germany

Michael Neugart, Technische Universität Darmstadt, Germany

Do supplementary jobs for welfare recipients increase the chance of welfare exit? Evidence from Germany

Thorsten Schank, University of Mainz, Germany
 Alexander Mosthaf, University of Mainz, Germany
 Stefan Schwarz, Institute for Employment Research (IAB), Germany

A08: Gender differences in education

📍 Room: B115

Chair: Carla Haelermans

Gender grading bias at Stockholm University: Quasi-experimental evidence from an anonymous grading reform

Björn Tyrefors, Research Institute of Industrial Economics, Sweden
 Joakim Jansson, Linneus University, Sweden

Understanding the gender gap on college major choices. Evidence from Chile.

Paola Bordon, Universidad Alberto Hurtado, Chile
 Alejandra Mizala, Universidad de Chile, Chile
 Catalina Canals, Universidad de Chile, Chile

Explaining the gender test score gap in mathematics: The role of gender inequality

Eylem Gevrek, Catolica Porto Business School, Portugal
 Christian Neumeier, University of Konstanz, Germany

Unraveling gender differences in objective and subjective school performance outcomes: The role of personality characteristics

Carla Haelermans, Maastricht University, Netherlands
 Trudie Schils, Maastricht University, Netherlands

A09: Returns to education

📍 Room: B139

Chair: Matt Dickson

University selectivity and returns premium in Kazakhstan

Saule Kemelbayeva, Newcastle University Business School, United Kingdom

Did Sweden's comprehensive school reform reduce inequalities in earnings?

Martin Fischer, University Duisburg-Essen, Germany
 Martin Karlsson, University Duisburg-Essen, Germany
 Gawain Heckley, Lund University, Sweden
 Therese Nilsson, Lund University, Sweden

The long-term effects of long terms -compulsory schooling reforms in Sweden

Nina Schwarz, University of Duisburg-Essen, Germany
 Martin Fischer, University of Duisburg-Essen, Germany
 Martin Karlsson, University of Duisburg-Essen, Germany
 Therese Nilsson, Lund University, Sweden

The returns to higher education: New evidence from administrative data in the UK

Matt Dickson, University of Bath, United Kingdom
Chris Belfield, Institute for Fiscal Studies, United Kingdom
Jack Britton, Institute for Fiscal Studies, United Kingdom
Franz Buscha, University of Westminster, United Kingdom
Lorraine Dearden, University College London, United Kingdom
Laura Van der Erve, Institute for Fiscal Studies, United Kingdom
Luke Sibieta, Institute for Fiscal Studies, United Kingdom
Anna Vignoles, University of Cambridge, United Kingdom
Ian Walker, Lancaster University, United Kingdom
Yu Zhu, University of Dundee, United Kingdom

A10: Family health and well-being

📍 **Room: B159**

Chair: Barbara Pertold-Gebicka

Air pollution during pregnancy and birth outcomes in Italy

Inna Petrunyk, Leuphana University Luneburg, Germany

The impact of temperature shocks on conception rates

Tamas Hajdu, Center for Economic and Regional Studies of the Hungarian Academy of Sciences, Hungary
Gabor Hajdu, Centre for Social Sciences of the Hungarian Academy of Sciences, Hungary

The effects of financial incentives on fertility and early life child outcomes

Simona Tudor, Swedish Institute for Social Research, Sweden

Family size and subjective wellbeing in Europe: Do more children make us (un)happy?

Barbara Pertold-Gebicka, Charles University, Czech Republic
Dominika Spolcova, Charles University, Czech Republic

A11: Health care technology

📍 **Room: F416**

Chair: Gustav Kjellsson

Vaccination take-up and health: Evidence from a flu vaccination program for the elderly

Ylenia Brilli, University of Verona, Italy
Claudio Lucifora, Catholic University - Milan, Italy
Marco Tonello, Bank of Italy, Italy
Antonio Russo, Agency for Health Protection of Milano, Epidemiology Unit, Italy

The impact of cost sharing for mental health care on mental health care use and labor market outcomes

Bastian Ravesteijn, Erasmus University Rotterdam, Netherlands

Physician heterogeneity and patient outcomes

Peter Thingholm, Aarhus University, Denmark

Information, patient choice, and primary care utilization: Evidence from two field experiments

Gustav Kjellsson, University of Gothenburg, Sweden

Lina Maria Ellegård, Lund University, Sweden

Anders Anell, Lund University, Sweden

Jens Dietrichson, VIVE, Denmark

A12: Gender and attitudes

📍 Room: B163

Chair: Anna Katharina Pikos

Female workers, male managers: Gender, leadership, and risk-taking

Hendrik Sonnabend, FernUniversität Hagen, Germany

Ulf Rinne, IZA – Institute of Labor Economics, Germany

Mind the absent gap: Gender-specific competitiveness in non-professional sports

Alexander Straub, Leibniz Universität Hannover, Germany

Anna Katharina Pikos, Leibniz Universität Hannover, Germany

Overconfidence and gender differences in wage expectations

Sascha Satlukal, University of Hohenheim, Germany

Stephanie Briel, University of Hohenheim, Germany

Mirjam Reutter, University of Hohenheim, Germany

Gregor Pfeifer, University of Hohenheim, Germany

Gender-specific performance under competition - Evidence from German ninepin bowling

Anna Katharina Pikos, Leibniz Universität Hannover, Germany

Alexander Straub, Leibniz Universität Hannover, Germany

A13: Effects of immigration I

📍 Room: A156

Chair: Duncan Roth

Rainfall, internal migration and local labor markets in Brazil

Tiago Ferraz, Universidade de Sao Paulo, Brazil

Raphael Corbi, Universidade de Sao Paulo, Brazil

Old sins cast long shadows: The long-term impact of the resettlement of the Sudetenland on residential migration

Štěpán Mikula, Masaryk University, Czech Republic

Peter Huber, Austrian Institute for Economic Research, Austria

Martin Guzi, Masaryk University, Czech Republic

The effects of EU Eastern enlargement on the labor markets along the Austrian border

Julia Schmieder, DIW, Germany

Andrea Weber, Central European University, Hungary

Germany' national minimum wage – Implications for regional disparities

Duncan Roth, Institute for Employment Research, Germany

Gabriel Ahlfeldt, LSE, United Kingdom

Tobias Seidel, University Duisburg-Essen, Germany

Chair: Elke Jahn

Heterogeneity in marginal returns to language training of immigrants

Eric Schuss, Institute for Employment Research, Germany

Matthias Giesecke, RWI - Leibniz Institute for Economic Research, Germany

Early employment support for refugees: Quasi-experimental evidence

Jacob Arendt, The Rockwool Foundation, Denmark

Integration through participation: The effect of non-citizen voting rights

Salwan Saif, FAU Erlangen-Nürnberg, Germany

Does temporary agency employment pave the way to better jobs for refugees?

Elke Jahn, IAB and University of Bayreuth, Germany

Michael Rosholm, Aarhus University, Denmark

Poster Session II

Friday, 20 September 2019, 10.45 – 11.30

Econometric methods for policy analysis

📍 Room: Corridor A & Lokstallarna

Relaxing the exclusion restriction in shift-share instrumental variable estimation

Nicolas Apfel, University of Regensburg, Germany

Education, training and human capital II

📍 Room: Corridor A & Lokstallarna

The complementary effect of organizational practices and workers' type of education

Filippo Pusterla, ETH Zurich, Switzerland

Closing the gap between general and vocational education? Evidence from University Technical Colleges in England

Sandra McNally, University of Surrey, United Kingdom

Stephen Machin, London School of Economics, United Kingdom

Camille Terrier, HEC Lausanne, Switzerland

Guglielmo Ventura, London School of Economics, United Kingdom

Risk attitudes and investment in training

Cosima Obst, University of Potsdam, Germany

Marco Caliendo, University of Potsdam, Germany

Deborah Cobb-Clark, University of Sydney, Australia

Arne Uhendorff, CREST, CNRS, Université Paris-Saclay, France

School choice priorities and school segregation: Evidence from Madrid

Jose Montalban, Paris School of Economics, France

Lucas Gortazar, World Bank, United States of America

David Mayor, Solchaga Recio & Asociados, Spain

The returns to college choice: Loans, scholarships and labor outcome

Alex Solis, Uppsala University, Sweden

Carlos Noton, Universidad de Chile, Chile

Ana Montoya, Universidad de Chile, Chile

Explaining the evolution of ethnicity differentials in academic achievements: The role of time investments

Ha Nguyen, Telethon Kids Institute, Australia

Migration and regional labour markets I

📍 Room: Corridor A & Lokstallarna

Pre-migration language skills and labor market success of immigrants in Germany

Huy Le Quang, University of Bamberg, Germany

Linguistic proximity and workplace productivity

Henning Finseraas, Institute for Social Research, Norway

Harald Dale-Olsen, Institute for Social Research, Norway

The impact of cross-border labour mobility on real estate price trends: A natural experience

Camille Dumeignil, IREG, France

Health at work and immigration

Cristina Bellés-Obrero, University of Mannheim, Germany

Nicolau Martin Bassols, Monash University, Australia

Judit Vall Castello, Universitat de Barcelona, Spain

Health II

📍 **Room: Corridor A & Lokstallarna**

The impact of a personalised blood pressure warning on health behaviours and outcomes

Paul Fisher, University of Essex, United Kingdom

Jonathan James, University of Bath, United Kingdom

Sonia Bhalotra, University of Essex, United Kingdom

Adeline Delavande, University of Essex, United Kingdom

Beyond treatment exposure: The timing of early interventions and children's health

Jonas Hirani, University of Copenhagen, Denmark

Hans Henrik Sievertsen, University of Bristol, United Kingdom

Miriam Wüst, The Danish Center for Social Science Research - VIVE, Denmark

Long-run effects of lottery wealth on psychological well-being

Erik Lindqvist, SOFI, Stockholm University, Sweden

Robert Östling, Stockholm School of Economics, Sweden

David Cesarini, New York University, United States of America

Stress and food preferences: A lab experiment with low-SES mothers

Nicolai Vitt, University of Edinburgh, United Kingdom

Michèle Belot, European University Institute, Italy

Jonathan James, University of Bath, United Kingdom

Martina Vecchi, University of Edinburgh, United Kingdom

Labour demand II

📍 **Room: Corridor A & Lokstallarna**

Are pro-worker judges detrimental to firm survival and employment?

Stephane Carcillo, Sciences Po, France

Pierre Cahuc, Sciences Po, France

Berengere Patault, Sciences Po, France

Using occupations to evaluate the employment effects of the 2015 introduction of a statutory minimum wage in Germany

Martin Friedrich, Institute for Employment Research (IAB), Germany

The employment effects of collective bargaining

Bernardo Fanfani, University of Torino, Italy

Causes and consequences of polarization and deunionization

Tobias Föll, University of Cologne, Germany

Anna Hartmann, University of Cologne, Germany

Distributional effect of import shocks on the British local labour markets

Anwar Adem, Lancaster University, United Kingdom

How do firms respond to minimum wage shocks and firing costs? The case of Slovenia

Milan Vodopivec, University of Primorska, Slovenia
Peter Orazem, Iowa State University, United States of America
Suzana Laporšek, University of Primorska, Slovenia
Matija Vodopivec, University of Primorska, Slovenia

Does improving teacher career opportunities improve school quality? Evidence from a national Swedish reform

Erik Grönqvist, IFAU, Sweden
Lena Hensvik, IFAU, Sweden
Anna Thoresson, Uppsala University, Sweden

Measurement error in longitudinal earnings data: Evidence for Germany

Matthias Umkehrer, Institute for Employment Research (IAB), Germany
Achim Schmillen, The World Bank, United States of America
Till Von Wachter, University of California Los Angeles (UCLA), United States of America

Lifecycle wages: selection and missing data

Thierry Magnac, Toulouse School of Economics, France
Laurent Gobillon, PSE, France
Sebastien Roux, INSEE, France

Parallel Session B: Flash talks

Friday, 20 September 2019, 11.30 – 13.15

B01: Intergenerational mobility

📍 Room:: Hörsal 1

Chair: Erik Plug

The intergenerational transmission of inequality: The role of the extended family

Mikael Lindahl, University of Gothenburg, Sweden

Adrian Adermon, IFAU, Sweden

Mårten Palme, Stockholm University, Sweden

Breaking the links: Natural resource booms and intergenerational mobility

Antonio Dalla Zuanna, Institute for Fiscal Studies, United Kingdom

Aline Bütikofer, Norwegian School of Economics, Norway

Kjell Gunnar Salvanes, Norwegian School of Economics, Norway

Wealth mobility and fertility

Petter Lundborg, Lund University, Sweden

Sara Mikkelsen, Lund University, Sweden

Intergenerational effects of incarceration

Manudeep Bhuller, University of Oslo, Norway

Gordon B Dahl, University of California, United States of America

Katrine V Løken, Norwegian School of Economics, Norway

Magne Mogstad, University of Chicago, United States of America

Trends in absolute income mobility in European and North American countries

Martin Nybom, IFAU, Sweden

Robert Manuca, Harvard University, United States of America

Maximillian Hell, Stanford University, United States of America

Adrian Adermon, IFAU, Sweden

Jo Blanden, University of Surrey, United Kingdom

Espen Bratberg, University of Bergen, Norway

Keun Bok Lee, University of Berkeley, United States of America

Stephen Machin, London school of Economics, United Kingdom

Martin Munk, Aalborg University, Denmark

Yuri Ostrovsky, Statistics Canada, Canada

Sumaiya Rahman, University of Surrey, United Kingdom

Outi Sirniö, University of Turku, Finland

The intergenerational transmission of welfare dependency

Monique De Haan, University of Oslo, Norway

Ragnhild Camilla Schreiner, University of Oslo, Norway

Estimating intergenerational and assortative processes in extended family data

Jan Stuhler, Universidad Carlos III, Spain
 Lola Collado, University of Alicante, Spain
 Ignacio Ortuño-Ortín, Universidad Carlos III, Spain

Do doctors improve the health care of their parents? Evidence from admission lotteries

Bas Van der Klaauw, VU Amsterdam, Netherlands
 Hessel Oosterbeek, University of Amsterdam, Netherlands
 Elisabeth Artmann, VU Amsterdam, Netherlands

B02: Gender and family

📍 Room:: Hörsal 4

Chair: Andrea Weber

Child penalty, child care, and parental leave in Austria

Andreas Steinhauer, University of Edinburgh, United Kingdom

Paid parental leave and paternity acknowledgement

Anna Raute, Queen Mary University London, United Kingdom
 Andrea Weber, Central European University, Hungary
 Galina Zudenkova, University of Mannheim, Germany

Parental leave length and mothers' careers: What can be inferred from occupational allocation?

Barbara Pertold-Gebicka, Charles University, Czech Republic

From employment to engagement? Stable jobs, temporary jobs and cohabiting relationships

Fanny Landaud, Norwegian School of Economics, Norway

The long-run labor market effects of university field of study: Gender differentials in career trajectories

Massimo Anelli, Bocconi University, Italy

Personality, gender, and the labor market

Melanie Khamis, Wesleyan University, United States of America
 David Condon, University of Oregon, United States of America
 Giovanni Hutchinson, Wesleyan University, United States of America
 Joyce Jacobsen, Hobart and William Smith Colleges, United States of America
 Laurence Levin, VISA, United States of America
 William Revelle, Northwestern University, United States of America

Can public policy change social norms? How paternity leave affects children

Libertad Gonzalez, UPF, Spain
 Lúdia Farré, UPF, Spain
 Christina Felfe, Universität Würzburg, Germany
 Patrick Schneider, Universität Würzburg, Germany

Building bridges and widening gaps - Inequality effects of a labor market expansion

Aline Bütikofer, Norwegian School of Economics, Norway
 Katrine V Løken, Norwegian School of Economics, Norway
 Alexander Willen, Norwegian School of Economics, Norway

The Intergenerational Transmission of Opioid Dependence: Evidence from Administrative Data

Martin Halla, Johannes Kepler University Linz, Austria
Alexander Ahammar, Johannes Kepler University Linz, Austria

B03: Design of labor markets and education tools

📍 **Room: Hörsal 2**

Chairs: Rafael Lalive & Camille Terrier

Distant learning in higher education: Evidence from a randomised experiment

Michele Pellizzari, University of Geneva, Switzerland
Maria Cacault, University of Geneva, Switzerland
Christian Hildebrand, University of Geneva, Switzerland
Jeremy Laurent-Lucchetti, University of Geneva, Switzerland

Application costs and congestion in catching markets

Camille Terrier, HEC Lausanne, Switzerland
Julien Combe, University College London, United Kingdom
Olivier Tercieux, PSE, France

A Pigouvian approach to congestion in matching markets

Thierry Magnac, Toulouse School of Economics, France
Yingua He, Rice University, United States of America

Reducing congestion in online recruitment platforms: A mutual popularity ranking approach

Tobias Lehmann, University of Lausanne, Switzerland
Camille Terrier, HEC Lausanne, Switzerland
Rafael Lalive, University of Lausanne, Switzerland

Unemployment Insurance and Job search behavior

Daphne Skandalis, Federal Reserve Bank of New York, United States of America
Ioana Marinescu, School of Social Policy & Practice, United States of America

Monitoring hiring discrimination through online recruitment platforms

Michael Siegenthaler, KOF Economic Institute ETH Zurich, Switzerland

Are active labor market policies directed at firms effective? Evidence from a randomized evaluation with local employment agencies

Dylan Glover, INSEAD, France
Yann Algan, Sciences Po, France
Bruno Crepon, CREST, France

Using IA to build recommendation system

Bruno Crepon, CREST, France

Beliefs and reservation wages over unemployment duration

Michèle Belot, European University Institute, Italy
Philipp Kircher, European University Institute and University of Edinburgh, Italy
Paul Muller, VU University of Amsterdam, Netherlands

Parallel Session C

Friday, 20 September 2019, 14.15-15.30

C01: Intergenerational mobility

📍 Room: B115

Chair: Paul Bingley

The geography of intergenerational mobility - Danish evidence

Jesper Eriksen, Aalborg University, Denmark
Martin Munk, Aalborg University, Denmark

Names in intergenerational methods: Evidence from Finnish veterans

Torsten Santavirta, Uppsala University, Sweden
Jan Stuhler, Universidad Carlos III, Spain

On the origins of socio-economic Inequalities: Evidence from a "children of twins" design

Paul Bingley, VIVE, Denmark
Konstantinos Tatsiramos, University of Luxembourg and LISER, Luxembourg
Lorenzo Cappellari, Università Cattolica, Italy

C02: Labour and development

📍 Room: A144

Chair: Christian Johannes Meyer

Minimum wage and employment: Evidence from Indonesian manufacturing plants

Nurina Merdikawati, Australian National University, Australia

Do female politicians matter for female labor market outcomes? Evidence from state legislative elections in India

Sadia Priyanka, Clark University, United States of America

In search of a better life: Self-control in the Ethiopian labor market

Christian Johannes Meyer, University of Oxford, United Kingdom

C03: Education: Policy and peers

vRoom: B153

Chair: Arnaud Lefranc

Do peers influence occupational preferences? Evidence from randomly-assigned peer groups at West Point

Michael Kofoed, United States Military Academy, United States of America
Todd Jones, Georgia State University, United States of America

Upward income mobility and legislator support for education policies

Luna Bellani, University of Konstanz, Germany

Does comprehensive compulsory schooling equalize opportunities?

Arnaud Lefranc, Université de Cergy-Pontoise, France
Francesco Andreoli, University of Verona, Italy
Markus Jantti, Stockholm University, Sweden

C04: Search and matching

📍 **Room: F433**

Chair: Birthe Larsen

The impact of benefit sanctions on equilibrium wage dispersion and job vacancies

Sebastien Menard, GAINS-TEPP, France

Short-time work subsidies in a matching model

Volker Meier, Ifo Institute, Germany

Similar people

Birthe Larsen, Copenhagen Business School, Denmark

C05: Econometric methods for policy analysis

📍 **Room: A138**

Chair: Muriel Dejemeppe

Measurement error, treatment effect dilution, and data aggregation: implications for minimum wage evaluations

Mario Bossler, Institute for Employment Research (IAB), Germany
Christian Westermeier, Institute for Employment Research (IAB), Germany

Do incentives increase belief accuracy in large-scale surveys? Experimental evidence

Katharina Werner, Ifo Institute and LMU Munich, Germany
Elisabeth Grewenig, Ifo Institute and LMU Munich, Germany
Philipp Lergetporer, Ifo Institute and LMU Munich, Germany
Ludger Woessmann, Ifo Institute and LMU Munich, Germany

The job seekers allowance for school-leavers: The effect of tighter eligibility conditions

Muriel Dejemeppe, UCLouvain, Belgium
Leda Inga, UCLouvain, Belgium
Bart Cockx, UGent, Belgium

Chair: Boukje Compen

Smartphone use and academic performance: Correlation or causal relationship?

Simon Amez, Ghent University, Belgium
Stijn Baert, Ghent University, Belgium
Sunčica Vujić, University of Antwerp, Belgium
Matteo Claeskens, Ghent University, Belgium
Thomas Daman, University of Antwerp, Belgium
Arno Maeckelberghe, Ghent University, Belgium
Eddy Omey, Ghent University, Belgium
Lieven De Marez, Ghent University, Belgium

Work in the digital age: more complexity, more training? Firm-level evidence from Germany

Felix Lukowski, Federal Institute for Vocational Education and Training (BIBB), Germany
Sabine Mohr, Federal Institute for Vocational Education and Training (BIBB), Germany
Myriam Baum, Federal Institute for Vocational Education and Training (BIBB), Germany

The impact of an online teacher professional development module on student achievement. Evidence from a randomized controlled trial.

Boukje Compen, University of Antwerp, Belgium
Kristof De Witte, KU Leuven, Belgium
Koen Declercq, KU Leuven, Belgium
Wouter Schelfhout, University of Antwerp, Belgium

C07: Human capital formation

Chair: Ian Burn

The role of military service in human capital formation: Evidence from a draft lottery

Stéphanie Vincent Lyk-Jensen, VIVE, Denmark
Paul Bingley, VIVE, Denmark
Anders Rosdahl, VIVE, Denmark

Family size and the formation of non-cognitive skills evidence from the millennium cohort study

Hélène Le Forner, Paris School of Economics, France
Simon Briole, Paris School of Economics, France
Anthony Lepinteur, University of Luxembourg, Luxembourg

The role of work values and characteristics in the human capital investment by gays and lesbians

Ian Burn, Stockholm University, Sweden
Michael Martell, Bard College, United States of America

C08: School reforms

Chair: Jochen Kluge

Single-sex schools and student achievement: Early-age evidence from admission lotteries

Soledad Giardili, Queen Mary University of London, United Kingdom

Do centralized post-compulsory student admissions lead to better education and career outcomes?

Tuomo Suhonen, VATT Institute for Economic Research, Finland
 Hannu Karhunen, Labour Institute for Economic Research, Finland

Better with Bologna? Tertiary education reform and student outcomes C08.3

Jochen Kluge, Humboldt University Berlin and RWI, Germany
 Sabrina Hahm, Humboldt University Berlin and RWI, Germany

C09: Family gender gaps

📍 **B159**

Chair: Martin Andresen

Boys don't cry (nor do the dishes): Family size and the housework gender gap

Giorgia Menta, University of Luxembourg, Luxembourg
 Anthony Lepinteur, University of Luxembourg, Luxembourg

Child penalties and financial incentives: Exploiting variation along the wage distribution

Pierre Pora, Insee-CREST, France
 Lionel Wilner, Insee-CREST, France

What causes the child penalty? Evidence from same sex couples and policy reforms

Martin Andresen, Statistics Norway, Norway
 Emily Nix, University of Southern California, United States of America

C10: Health - drugs and abuse

📍 **Room: Hörsal 2**

Chair: Nabanita Datta Gupta

Violently unequal: Female empowerment and domestic violence

Sanna Ericsson, Lund University School of Economics and Management, Sweden

Tobacco sales prohibition and teen smoking

Armando N. Meier, University of Chicago Booth School of Business, United States of America
 Alois Stutzer, University of Basel, Switzerland
 Reto Odermatt, University of Chicago Booth School of Business, and University of Basel, Switzerland

Short- and long-term effects of adolescent alcohol access: Evidence from Denmark

Nabanita Datta Gupta, Aarhus University, Denmark
 Anton Nilsson, Lund University, Sweden

C11: Health and the labour market

📍 **Room: F416**

Chair: Pascale Lengagne

Domain-specific risk and public policy

Petri Böckerman, University of Jyväskylä, Finland
 Ohto Kanninen, Labour Institute for Economic Research, Finland
 Ilpo Suoniemi, Labour Institute for Economic Research, Finland

The asymmetric experience of gains and losses in job security on health

Anthony Lepinteur, University of Luxembourg, Luxembourg

The impact of mass layoffs on mental health

Pascale Lengagne, IRDES, France

Christine Le Clairche, Lille University, LEM, France

C12: Retirement and care

📍 **Room: B163**

Chair: Peter Eibich

The effect of grandchildren on grandparental labour supply: Evidence from Europe

Andreas Backhaus, Centre for European Policy Studies, Belgium

Mikkel Barslund, Centre for European Policy Studies, Belgium

Time to care? The effects of retirement on informal care provision

Bjoern Fischer, DIW, Germany

Kai-Uwe Mueller, DIW Berlin, Germany

Does retirement affect secondary preventive care use? Evidence from breast cancer screening

Peter Eibich, Max Planck Institute for Demographic Research, Germany

Léontine Goldzahl, EDHEC Business School, France

C13: Policy and inequality

📍 **Room: A114**

Chair: Lucie Schmidt

Long-term effects of social sorting: Evidence from a universal conscription

Elias Einiö, VATT, Finland

The impact of austerity on racially or religiously motivated hate crime in England and Wales

Kerry Bray, Newcastle University, United Kingdom

Federalizing benefits: The introduction of supplemental security income and the size of the safety net

Lucie Schmidt, Williams College, United Kingdom

Andrew Goodman-Bacon, Vanderbilt University Economics, United States of America

C14: Welfare policy

📍 **Room: H425**

Chair: Florence Goffette-Nagot

The distributional impact of social protection: Short and longer-run Inequality in Ethiopia, India and Peru

Liyousew Borga, University of Luxembourg, Luxembourg

Conchita D'Ambrosio, University of Luxembourg, Luxembourg

Evaluating the housing, health, and service outcomes of an intensive support program for the chronically homeless in Australia

Daniel Kuehne, FAU University Erlangen-Nürnberg, Germany

Guy Johnson, RMIT Melbourne, Australia

Yi-Ping Tseng, University of Melbourne, Australia

Impacts of a French urban renewal program on local housing markets

Florence Goffette-Nagot, GATE - Univ. of Lyon, France

Sylvain Chareyron, Université Paris-Est Créteil, France

Lucie Letrouit, Paris School of Economics, France

Friday, 20 September 2019, 15.45 – 16.30

Fertility, family, marriage and work II

📍 **Room: Corridor A & Lokstallarna**

Home care allowance and child outcomes

Kristiina Huttunen, VATT Institute for Economic Research, Finland
Jonathan Gruber, Massachusetts Institute of Technology, United States of America
Tuomas Kosonen, Labour Institute for Economic Research, Finland

Women's care responsibilities, employment and health: a two countries' tale

Raffaella Patimo, University of Bari, Italy
Chiara Mussida, Università Cattolica Sacro Cuore, Italy

First-time mothers and the labor market effects of the earned income tax credit

Peter Shirley, Luxembourg Institute of Socio-Economic Research, Luxembourg

Education, training and human capital III

📍 **Room: Corridor A & Lokstallarna**

Can schools change religious attitudes? Evidence from German state reforms of compulsory religious education

Larissa Zierow, Ifo Institute at the University of Munich, Germany
Benjamin Arold, Ifo Institute at the University of Munich, Germany
Ludger Woessmann, Ifo Institute at the University of Munich, Germany

Assessing the performance of non-experimental estimates for evaluating formal workplace training

Jan Sauermann, Stockholm University, Sweden
Anders Stenberg, Stockholm University, Sweden

Is additional schooling worthless? Revising the zero returns to compulsory schooling in Germany PIII.06

Kamila Cygan-Rehm, University Erlangen-Nürnberg, Germany

Labour supply and taxation

📍 **Room: Corridor A & Lokstallarna**

The long-term effects of labor market entry in a recession: Evidence from the Asian financial crisis

Eleanor Choi, Hanyang University, South Korea
Hyelim Son, University of Seoul, South Korea

Using payroll tax variation to unpack the black box of firm-level production

Jarkko Harju, VATT Institute for Economic Research, Finland
Youssef Benzarti, University of California, Santa Barbara, United States of America

Working from home: Heterogeneous effects on hours worked and wages

Sarra Ben Yahmed, ZEW Mannheim, Germany
Melanie Arntz, ZEW Mannheim, Germany
Francesco Berlingieri, ZEW Mannheim, Germany

The added worker effect in the Netherlands before and during the great recession

Egbert Jongen, CPB and Leiden University, Netherlands
Emile Cammeraat, Leiden University, Netherlands
Pierre Koning, VU University Amsterdam and Leiden University, Netherlands

What is the value added by using causal machine learning methods in a welfare experiment evaluation?

Anthony Strittmatter, University St. Gallen, Switzerland

Social norms and the gender gap in expected labor market participation during parenthood

Elisabeth Grewenig, Ifo Institute, Germany
Philipp Lergetporer, Ifo Institute, Germany
Katharina Werner, Ifo Institute, Germany
Ludger Wößmann, Ifo Institute, Germany

What does student employment signal to employers?

Hannah Van Borm, Ghent University, Belgium
Eva Van Belle, Ghent University, Belgium
Brecht Neyt, Ghent University, Belgium
Stijn Baert, Ghent University, Belgium
Ralf Caers, KULeuven, Belgium

Migration and regional labour markets II

📍 Room: Corridor A & Lokstallarna

Homophily and migration

Pierre Deschamps, Sciences PO, France

Do skilled migrants compete with native workers? Analysis of a selective immigration policy

Sara Signorelli, Paris School of Economics, France

On the anatomy of a refugee dispersal policy: Neighborhood integration and dynamic sorting

Madhinee Valeyatheepillay, Ifo Institute, Germany
Matz Dahlberg, Uppsala University (Institute for Housing and Urban Research), Sweden

Health III

📍 Room: Corridor A & Lokstallarna

The unexpected consequences of job search monitoring: Disability instead of employment?

Octave De Brouwer, Université libre de Bruxelles, Belgium
Ilan Tojerow, Université libre de Bruxelles, Belgium
Elisabeth Leduc, Université libre de Bruxelles, Belgium

Antibiotics and cognitive development of children

Hans Henrik Sievertsen, University of Bristol, United Kingdom
Gerard van den Berg, University of Bristol, United Kingdom
Paul Bingley, VIVE, Denmark

Does childcare access improve the health and human capital of children with unemployed parents?

Helena Svaleryd, Uppsala University, Sweden
Aino-Maija Aalto, Uppsala University, Sweden
Eva Mörk, Uppsala University, Sweden
Anna Sjögren, IFAU, Sweden

Age at enrollment in daycare and child development PIII.21

Sarah Sander, UCL Institute of Education, United Kingdom
Mette Gortz, University of Copenhagen, Denmark
Vibeke Jensen, VIVE, Denmark

Personnel economics

📍 **Room: Corridor A & Lokstallarna**

Bringing connections onboard: The value of political influence

Colin Green, Norwegian University of Science and Technology, Norway
Swarnodeep Homroy, University of Groningen, Netherlands

Size and persistence matters: Wage and employment insurance at the micro level

Martin Kerndler, TU Wien, Austria

Parallel Session D

Friday, 20 September 2019, 16.30 – 18.15

D01: Firms and wages I

📍 Room: Hörsal 2

Chair: Ines Helm

Productivity and wage dispersion: Heterogeneity or misallocation?

Jesper Bagger, Royal Holloway, United Kingdom
Bent Jesper Christensen, Aarhus University, Denmark

A new source of costly job loss

Mehdi Bartal, Paris School of Economics and Banque de France, France

A job ladder model with stochastic employment opportunities

Axel Gottfries, University of Edinburgh, United Kingdom
Jake Bradley, University of Nottingham, United Kingdom

Displacement effects in manufacturing: The role of firms

Ines Helm, Stockholm University, Sweden
Alice Kuegler, UCL, United Kingdom
Uta Schönberg, UCL, United Kingdom

D02: Job market session: Gender and family

📍 Room: Hörsal 1

Chair: Helena Skyt Nielsen

A setback set right? The intermediating role of the education system between events of family distress and later-life outcomes.

Renske Stans, University of Bonn, Germany

Like mother, like daughter? Societal determinants of maternal labour supply – An empirical analysis of the German reunification

Barbara Boelmann, University College London, United Kingdom
Anna Raute, Queen Mary University of London, United Kingdom
Uta Schönberg, University College London, United Kingdom

Occupational segregation by gender of recent college graduates

Madison Kerr, University of York, United Kingdom

Tastes, expectations and gendered jobs: a field experiment with pink-collar men

Alexia Delfino, London School of Economics, United Kingdom

Chair: Alessia Matano

Minimum wages, employment and prices – A case study of the hairdressing industry

Max Kunaschk, Institute for Employment Research, Germany

Workers' job mobility in response to severance pay generosity

Jose Garcia-Louza, Bank of Lithuania, Lithuania

Does a wage premium for temporariness exist? Evidence from Italy

Giovanni Gallo, National Institute for the Analysis of Public Policies (INAPP), Italy

Andrea Albanese, Luxembourg Institute of Socio-Economic Research (LISER), Luxembourg

The institutional margin of adjustment to import competition: Evidence from Italian minimum wages **Alessia Matano**, Universitat de Barcelona - AQR, Spain

Paolo Naticchioni, University of Roma Tre, Italy

Francesco Vona, OFCE, France

Chair: Sebastian Link

Technology and jobs in the fourth industrial revolution - Firm-level evidence

Melanie Arntz, ZEW Mannheim & University of Heidelberg, Germany

Terry Gregory, IZA, Germany

Ulrich Zierahn, ZEW Mannheim, Germany

Britta Matthes, IAB Nuremberg, Germany

Florian Lehmer, IAB Nuremberg, Germany

Sabrina Genz, IAB Nuremberg, Germany

Markus Janser, IAB Nuremberg, Germany

Technology adaption, employment stability and wage changes - Worker-level evidence from Germany

Sabrina Genz, Institute for Employment Research, Germany

Melanie Arntz, ZEW, Germany

Terry Gregory, IZA, Germany

Markus Janser, Institute for Employment Research, Germany

Florian Lehmer, Institute for Employment Research, Germany

Britta Matthes, Institute for Employment Research, Germany

Ulrich Zierahn, ZEW, Germany

Automatic reaction: What happens to workers at firms that automate?

Wiljan Van den Berge, CPB Netherlands Bureau for Economic Policy Analysis, Netherlands

Anna Salomons, Utrecht University, Netherlands

Maarten Goos, Utrecht University, Netherlands

James Bessen, Technology and Policy Research Institute, Boston University, United States of America

The price and employment response of firms to the introduction of minimum wages

Sebastian Link, Ifo Institute Munich, Germany

D05: Unemployment duration

📍 **Room: H425**

Chair: Katharina Dengler

Unemployment duration and start-up success: Evidence from Germany

Sebastian Camarero Garcia, ZEW Mannheim and University of Mannheim, Germany
Martin Murmann, University of Zurich, Switzerland

Threat effects of monitoring and unemployment insurance sanctions: Evidence from two reforms

Stefano Lombardi, Uppsala University; IFAU, Sweden

Welfare recipients' transition into employment and employment stability in Germany

Katharina Dengler, Institute for Employment Research, Germany
Katrin Hohmeyer, Institute for Employment Research, Germany
Cordula Zabel, Institute for Employment Research, Germany

D06: Education and productivity

📍 **Room: A138**

Chair: Lennart Ziegler

Labor supply, wages and firm sorting

Matthias Dornier, Institute for Employment Research (IAB), Germany
Katja Görlitz, Freie Universität Berlin, Germany

The effect of regional skill gaps and skill shortages on firm productivity

David Morris, University of Nottingham, United Kingdom
Enrico Vanino, London School of Economics, United Kingdom
Carlo Corradini, University of Birmingham, United Kingdom

Personnel contracts with production uncertainty: Theory and evidence from teacher performance incentives

Aaron Phipps, West Point, United States of America

Skill demand and wages: Evidence from online job postings in Austria

Lennart Ziegler, University of Vienna, Austria

D07: Education and the family

📍 **Room: A156**

Chair: Anne Brenoe

Sibling influence on college choice

Adam Altmejd, Stockholm School of Economics, Sweden

Is 'first in the family' a good indicator for widening university participation?

Nikki Shure, University College London Institute of Education, United Kingdom
Morag Henderson, University College London Institute of Education, United Kingdom
Anna Adamecz-Volgyi, University College London Institute of Education, United Kingdom

Educational policy and parental job search contacts

Dagmar Müller, Uppsala University, IFAU, Sweden

Parenting values moderate the intergenerational transmission of time preferences

Anne Brenoe, University of Zurich, Switzerland

Thomas Epper, University of St. Gallen, Switzerland

D08: Teachers and classrooms

📍 **Room: F433**

Chair: Stan Vermeulen

Speaking the same language - The effect of foreign origin teachers on students' language skills

Lisa Sofie Hoeckel, RWI, Germany

The effect of group formation and differentiated instruction on learning outcomes. Evidence from two randomised experiments.

Kaat Iterbeke, KU Leuven, Belgium

Kristof De Witte, KU Leuven, Belgium

Wouter Schelfhout, Antwerp University, Belgium

Koen Declercq, KU Leuven, Belgium

Teacher-student assortative matching and student achievement

Stan Vermeulen, Maastricht University, Netherlands

D09: Marriage market I

📍 **Room: B159**

Chair: Mounir Karadja,

China's selective two-child policy and its impact on the marriage market

Di Lu, Goethe Universität, Germany

Same-sex marriage legalization and the stability of same-sex partnerships

Shuai Chen, Liser, Luxembourg

Jan C. Van Ours, Erasmus University Rotterdam, Netherlands

Divorced in a flash: The effect of the administrative divorce option on marital stability in the Netherlands

Jan Kabatek, University of Melbourne, Australia

Competition in the marriage market: Long-run effects of a quasi-random placement policy

Mounir Karadja, Uppsala University, Sweden

Alex Solis, Uppsala University, Sweden

Luca Repetto, Uppsala University, Sweden

D10: Household labour supply

📍 **Room: F416**

Chair: Joanna Syrda

Women and resource windfalls: The Norwegian oil boom

Patrick Bennett, Norwegian School of Economics, Norway

Po Yin Wong, Norwegian School of Economics, Norway

Chiara Ravetti, Politecnico di Torino, Italy

Should I care or should I work? The impact of working in older age on caregiving

Ludovico Carrino, King's College London, United Kingdom

Female employment and child care

Lena HassaniNezhad, Royal Holloway, United Kingdom

Gender differences in reported relationship between spouses' housework hours and spousal relative income

Joanna Syrda, University of Bath, United Kingdom

D11: Health and environment

📍 **Room: B115**

Chair: Steffen Künn

When should the sun shine? The effect of the time zone on health

Pavel Jelnov, Leibniz University Hannover, Germany

Multi-generational effects of In-utero shock exposure on third generation health and cognitive outcomes in India

Maha Khan, University of York, United Kingdom

Low emission zones for better health: Evidence from German hospitals

Florian Wozny, Forschungsinstitut zur Zukunft der Arbeit GmbH (IZA), Germany

Nico Pestel, Forschungsinstitut zur Zukunft der Arbeit GmbH (IZA), Germany

The impact of indoor climate on human cognition: Evidence from chess tournaments

Steffen Künn, Maastricht University, Netherlands

Juan Palacios, Maastricht University, Netherlands

Nico Pestel, IZA, Germany

D12: Migration and institutions

📍 **Room: B163**

Chair: Pål Schøne

Income redistribution and self-selection of immigrants

Guido Neidhöfer, ZEW Mannheim, Germany

Giacomo Corneo, Freie Universität Berlin, Germany

Immigrant franchise and immigration policy: Evidence from the progressive era

Costanza Biavaschi, Norwegian University of Science and Technology, Norway

Giovanni Facchini, University of Nottingham, United Kingdom

Taxation and job mobility in Europe

Davud Rostam-Afschar, University of Hohenheim, Germany
Kurt Schmidheiny, University of Basel, Switzerland

Labour immigration and union strength

Pål Schøne, Institute for social research, Norway
Henning Finseraas, Institute for social research, Norway
Marianne Røed, Institute for social research, Norway

D13: Discrimination

📍 **Room: B139**

Chair: Anne Boring

Discrimination in small markets with directed search

Knut-Eric Joslin, Uppsala University, Sweden

Outsourcing recruitment as a solution to prevent discrimination: A correspondence study

Clémence Berson, Banque de France, France
Emmanuel Valat, DARES, France
Morgane Laouenan, Paris Sorbonne - CNRS, France

Seeking for tipping point in the housing market: Evidence from a field experiment

Sylvain Chareyron, University Paris-Est Créteil, France
Yannick L'Horty, Université Paris-Est Marne-la-Vallée, France
Pascale Petit, Université Paris-Est Marne-la-Vallée, France
Samuel Gorohouna, Université de la Nouvelle-Calédonie, New Caledonia
Catherine Ris, Université de la Nouvelle-Calédonie, New Caledonia

Reducing discrimination in the field: Evidence from an awareness raising intervention targeting gender biases in student evaluations of teaching

Anne Boring, Erasmus University Rotterdam, Netherlands
Arnaud Philippe, University of Bristol, United Kingdom

D14: Integration of immigrants

📍 **Room: A114**

Chair: Albrecht Glitz

Does growing up in an ethnic enclave slow down the adoption of natives cultural behavior?

Pascal Achard, Tilburg University, Netherlands

The labor market assimilation of immigrants in Germany

Ole Monscheuer, Heidelberg University, Germany
Christina Gathmann, Heidelberg University, Germany

Risk preferences, market risk and the skill structure of immigrants

Ehsan Vallizadeh, IAB, Germany
Agnese Romiti, University of Strathclyde-Glasgow, United Kingdom

Labor market competition and the assimilation of immigrants

Albrecht Gitz, Universitat Pompeu Fabra, IPEG and Barcelona GSE, Spain

Christoph Albert, CEMFI, Spain

Joan Lull, Universitat Autònoma de Barcelona, Spain

Mingle at Åkanten

Friday 20 September, 2019

Mingle at Åkanten: 18.30 – 20.00

Address: St Eriks torg, Saluhallen, 75310 Uppsala

Åkanten is a traditional meeting place at the edge of the Fyrisån river, next to the market hall and with the Cathedral in the background. A single large outdoor restaurant where you can enjoy lunch or dinner, hang out in the bar and do some people watching in the city."

You will be offered two glasses of wine together with some finger foods. After the 'mingle' you can visit other local restaurants for your dinner.

Please make sure to wear your name badge!

Meet and Greet Breakfast Job Market Candidates

Saturday, 21 September 2019, 08.00 – 09.00

At the annual conferences, EALE will facilitate in job market sessions that offer job market candidates whose research is in the field of Labour Economics, a platform for presenting their job market paper. This presentation also enables candidates to prepare for the US Job Market. During the conference we also organize a meeting moment where job market candidates and conference participants can meet and greet in an informal way.

For organisational reasons you are requested to register for attending this 'Meet and Greet Breakfast' by sending an e-mail to eale-sbe@maastrichtuniversity.nl. After your registration you will receive details on the location of this event.

If you wish to hold interviews during the EALE conference with one of our candidates you should get in touch with eale-sbe@maastrichtuniversity.nl.

Please find our candidates listed below in alphabetical order.

Daniel ALMÉN

PhD candidate Stockholm University

[Homepage](#) | [CV](#) | E-mail: daniel.almen@ne.su.se

- Fields(s) of interest: Political Economics, Labour Economics, Public Economics, Applied Econometrics
- Paper: *Effects of military conscription on the labour market and education*
- Candidate's advisors: Mårten Palme, Heléne Berg (Stockholm University)
- Presentation: G02 Job Market Session: Taxes, transfers and training
- Day/time presentation: Saturday 21 September, 14.15 – 16.00
- Room: Hörsal 2

Mary Kate BATISTICH

PhD candidate Purdue University

[Homepage](#) | [CV](#) | E-mail: mbatisti@purdue.edu

- Field(s) of interest: Labor Economics, International Economics
- Job market paper: *Skill-Biased technical change and employment in U.S. manufacturing*
- Candidate's advisors: Timothy N. Bond (chair), David Hummels, Jack Barron, Kevin J. Mumford (Purdue University)
- Presentation: A02 Job Market Session: Employment Dynamics and entrepreneurship
- Day/time presentation: Friday 20 September 08.45 – 10.30
- Room: Hörsal 2

Barbara BOELMANN

PhD candidate University College London

[Homepage](#) | [CV](#) | E-mail: Barbara.Boelmann.14@ucl.ac.uk

- Fields(s) of interest: Labour economics, applied microeconomics, gender economics
- Paper: *Like mother, like daughter? Societal determinants of maternal labour supply – An empirical analysis of the German reunification*
- Candidate's advisors: Uta Schönberg and Christian Dustmann (University College London)
- Presentation: D02 Job market session: Gender and family
- Day/time presentation: Friday 20 September 16.30 – 18.15
- Room: Hörsal 1

Matias BRUM

Instituto de Economia

[Homepage](#) | [CV](#) | E-mail: matbrum@gmail.com

- Fields(s) of interest: Applied Micro, Political Economy, Migration, Economic History
- Paper: *Italian migration to the United States: The role of pioneers' locations*
- Candidate's advisors: Marco Manacorda and Francesco Fasani (Queen Mary University of London)
- Presentation: G01 Job Market Session: Migration, location and cities
- Day/time presentation: Saturday 21 September, 14.15 – 16.00
- Room: Hörsal 1

Santiago CAICEDO

Post-Doc University of Chicago

[Homepage](#) | [CV](#) | E-mail: scaiceso@gmail.com

- Field(s) of interest: Macroeconomics and Organizational Economics
- Job market paper: *Mandating training in firms: Theory and evidence from the Colombian apprenticeship program*
- Candidate's advisor: Ufuk Akcigit (University of Chicago, uakcigit@uchicago.edu)
- Presentation: G02 Job Market Session: Taxes, transfers and training
- Day/time presentation: Saturday 21 September, 14.15 – 16.00
- Room: Hörsal 2

Sebastian CAMARERO GARCIA

PhD Candidate, University of Mannheim

[Homepage](#) | [CV](#) | E-mail: sebastian.camarero.garcia@gess.uni-mannheim.de

- Field(s) of interest: Labor and Public Economics, Policy Evaluation, Economics of Education, Self-Employment, Applied Macroeconomics (Inequality)
- Job market paper: Unemployment duration and start-up success: Evidence from Germany
- Candidate's advisors: Andreas Peichl (University of Munich (LMU)), Michèle Tertilt (University of Mannheim), Sebastian Sieglösch (Uni Mannheim), Eckhard Janeba (Uni Mannheim) and Stephen Machin (LSE)
- Presentation: G02 Job Market Session: Taxes, transfers and training
- Day/time presentation: Friday 20 September, 16.30 – 18.15
- Room: H425

Jonas CEDERLÖF

PhD candidate Uppsala University

[Homepage](#) | [CV](#) | E-mail: jonas.cederlof@nek.uu.se

- Fields(s) of interest: Labor economics, Applied econometrics
 - Paper: *Saved by seniority? – Effects of displacement for workers at the margin of layoff*
 - Candidate's advisors: Peter Fredriksson (Uppsala University), David Seim (Stockholm University)
 - Presentation: A02 Job Market Session: Employment dynamics and entrepreneurship
 - Day/time presentation: Friday 20 September 08.45 – 10.30
 - Room: Hörsal 2
-

Maria COTOFAN

PhD candidate Erasmus University Rotterdam

[Homepage](#) | [CV](#) | E-mail: cotofan@ese.eur.nl

- Fields(s) of interest: : Experimental and Behavioral Economics, Education Economics, Labor Economics, Policy Evaluation, Organization Behavior, and Personnel Economics.
 - Paper: *Learning from praise: Evidence from a field experiment with teachers*
 - Candidate's advisor: Robert Dur (Erasmus University Rotterdam)
 - Presentation: A01 Job Market Session: Education
 - Day/time presentation: Friday 20 September 08.45 – 10.30
 - Room: Hörsal 1
-

Alexia DELFINO

PhD candidate London School of Economics

[Homepage](#) | [CV](#) | E-mail: a.delfino2@lse.ac.uk

- Fields(s) of interest: Labour, Development, Behavioral Economics
 - Paper: *Tastes, expectations and gendered jobs: a field experiment with pink-collar men*
 - Candidate's advisors: Oriana Bandiera and Nava Ashraf (London School of Economics)
 - Presentation: D02 Job market session: Gender and family
 - Day/time presentation: Friday 20 September 16.30 – 18.15
 - Room: Hörsal 1
-

Tania FERNÁNDEZ-NAVIA

PhD candidate University of Barcelona

[Homepage](#) | [CV](#) | E-mail: tania.fernandez.na@ub.edu

- Fields(s) of interest: Labor Economics, Migration Economics, Gender Economics, and Policy Evaluation
 - Paper: *Effect of unemployment benefit generosity on geographical mobility*
 - Candidate's advisors: Lúdia Farré and Concepció Patxot (University of Barcelona)
 - Presentation: G01 Job Market Session: Migration, location and cities
 - Day/time presentation: Saturday 21 September, 14.15 – 16.00
 - Room: Hörsal 1
-

Andreas HALLER

PhD candidate University of Zurich

[Homepage](#) | [CV](#) | E-mail: andreas.haller@uzh.ch

- Fields(s) of interest: Labor Economics and Public Economics
- Paper: *Welfare effects of pension reforms: A sufficient Statistics approach*
- Candidate's advisors: Josef Zweimüller, Florian Scheuer (University of Zurich)
- Presentation: G02 Job Market Session: Taxes, transfers and training
- Day/time presentation: Saturday 21 September, 14.15 – 16.00
- Room: Hörsal 2

Madison E. KERR

PhD candidate University of York

[Homepage](#) | [CV](#) | E-mail: mek519@york.ac.uk

- Fields(s) of interest: Gender Economics, Labour Economics, Applied Microeconometrics
- Paper: *Occupational segregation by gender of recent college graduates*
- Candidate's advisors: Cheti Nicoletti and Emma Tominey (University of York)
- Presentation: D02 Job market session: Gender and family
- Day/time presentation: Friday 20 September 16.30 – 18.15
- Room: Hörsal 1

Kyung Min LEE

PhD candidate George Mason University

[Homepage](#) | [CV](#) | E-mail: klee17@masonlive.gmu.edu

- Fields(s) of interest: Primary: Labor Economics, Firm Dynamics, Innovation, and Entrepreneurship Secondary: Policy Evaluation, Health Economics, Applied Microeconomics
- Paper: *Health Insurance and the Supply of Entrepreneurs: Evidence from the ACA Medicaid Expansion*
- Candidate's advisor: John S. Earle (George Mason University)
- Presentation: A02 Job Market Session: Employment dynamics and entrepreneurship
- Day/time presentation: Friday 20 September 08.45 – 10.30
- Room: Hörsal 2

Deni MAZREKAJ

PhD candidate KU Leuven

[Homepage](#) | [CV](#) | E-mail: deni.mazrekaj@kuleuven.be

- Fields(s) of interest: Labour Economics, Education Economics, Family Economics
- Paper: *Does a high school diploma matter? Evidence using regression discontinuity design*
- Candidate's advisor: Kristof de Witte, KU Leuven
- Presentation: A01 Job Market Session: Education
- Day/time presentation: Friday 20 September 08.45 – 10.30
- Room: Hörsal 1

Yasemin ÖZDEMİR

PhD candidate University of Mannheim

[Homepage](#) | [CV](#) | E-mail: yasemin.oezdemir@gess.uni-mannheim.de

- Fields(s) of interest: Peer Effects, Economics of Education, Labor Economics
 - Paper: *Parental investment and peer effects in cognitive and non-cognitive skills*
 - Candidate's advisors: Katja M. Kaufmann and Tom Krebs, (University of Mannheim)
 - Presentation: A01 Job Market Session: Education
 - Day/time presentation: Friday 20 September 08.45 – 10.30
 - Room: Hörsal 1
-

Elisabetta PASINI

PhD candidate Queen Mary University of London

[Homepage](#) | [CV](#) | E-mail: e.pasini@qmul.ac.uk

- Fields(s) of interest: Economics of Migration, Economics of Education
 - Paper: *Migration and competition for schools: evidence from primary education in England*
 - Candidate's advisors: Barbara Petrongolo and Francesco Fasani (Queen Mary University of London)
 - Presentation: A01 Job Market Session: Education
 - Day/time presentation: Friday 20 September 08.45 – 10.30
 - Room: Hörsal 1
-

Javier QUINTANA GONZALÉZ

PhD candidate Bocconi University

[Homepage](#) | [CV](#) | E-mail: javier.quintana@unibocconi.it

- Fields(s) of interest: International Trade, Labor Economics, Economic Geography, Innovation
 - Paper: *Import competition, regional divergence, and the rise of the skilled city*
 - Candidate's advisor: Tom Schmitz (Bocconi University)
 - Presentation: G01 Job Market Session: Migration, location and cities
 - Day/time presentation: Saturday 21 September, 14.15 – 16.00
 - Room: Hörsal 1
-

Morgan RAUX

Phd Candidate Aix-Marseille University

[Homepage](#) | [CV](#) | E-mail: morgan.raux@univ-amu.fr

- Fields(s) of interest: Labor Economics, Economics of Migration, Data Science
 - Paper: *Looking for the 'Best and Brightest': Labor shortages and high-skilled foreign-workers*
 - Candidate's advisors: Bruno Decreuse and Marc Sagnier (Aix-Marseille School of Economics)
 - Presentation: G01 Job Market Session: Migration, location and cities
 - Day/time presentation: Saturday 21 September, 14.15 – 16.00
 - Room: Hörsal 1
-

Solomiya SHPAK

PhD candidate George Mason University

[CV](#) | E-mail: solomiya.shpak@gmail.com

- Fields(s) of interest: Labor economics, International Economics, Political Economy
 - Paper: *Employment and productivity effects of tax haven FDI*
 - Candidate's advisor: John Sutherland Earle (George Mason University)
 - Presentation: G02 Job Market Session: Taxes, transfers and training
 - Day/time presentation: Saturday 21 September, 14.15 – 16.00
 - Room: Hörsal 2
-

Renske STANS

PhD candidate University of Bonn

[Homepage](#) | [CV](#) | E-mail: r.stans@uni-bonn.de

- Fields(s) of interest: Applied Microeconomics, Educational Economics, Policy Evaluation
 - Paper: *A setback set right? The intermediating role of the education system between events of family distress and later-life outcomes*
 - Candidate's advisors: Pia Pinger and Thomas Dohmen (University of Bonn)
 - Presentation: D02 Job market session: Gender and family
 - Day/time presentation: Friday 20 September 16.30 – 18.15
 - Room: Hörsal 1
-

Chi Man YIP

Phd Candidate University of Calgary

[Homepage](#) | [CV](#) | E-mail: cman.yip@gmail.com

- Fields(s) of interest: Labour Economics & Environmental Economics
- Paper: *Labor market dynamics in slumps: What, so what, and now what?*
- Candidate's advisors: Trevor Tombe, Lucija Muehlenbachs, Stefan Staubli, and Atsuko Tanaka (University of Calgary)
- Presentation: A02 Job Market Session: Employment dynamics and entrepreneurship
- Day/time presentation: Friday 20 September 08.45 – 10.30
- Room: Hörsal 2

Parallel Session E

Saturday 21 September 2019, 09.00 – 10.45

E01: Firms and wages II

📍 Room: Hörsal 1

Chair: Christina Gathmann

Job mobility and heterogenous returns to apprenticeship training in Italy

Giorgio D'Agostino, University of Rome "Roma tre", Italy

Michele Raitano, University of Rome "La Sapienza", Italy

Margherita Scarlato, University of Rome "Roma tre", Italy

How workplace consolidation affects workers: Evidence from acquisitions in Germany

Joerg Heining, Institut für Arbeitsmarkt- und Berufsforschung (IAB), Germany

Kevin Todd, University of California, United States of America

The relative skill demand of superstar firms and aggregate implications

Anders Åkerman, Stockholm University, Sweden

Evolution of the East German wage structure

Christina Gathmann, University of Heidelberg, Germany

Eduard Bruell, ZEW Mannheim, Germany

E02: Gender wage gap

📍 Room: A144

Chair: Giovanni Razzu

Gender pay gap in French public administration: An application of a novel three-step approach of Blinder-Oaxaca decomposition with fixed effect model

Timothy Yu-Cheong Yeung, Université Paris-Dauphine, France

Annick Vignes, Ecole des Ponts, France

The changing nature of gender delection into employment over the great recession

Linas Tarasonis, Vilnius University, Lithuania

Juan Dolado, UC3M, Spain

Cecilia Garcia-Penalosa, Aix-Marseille University, France

The gender wage gap across the distribution and over time

Patricia Gallego Granados, DIW Berlin, Germany

Katharina Wrohlich, DIW Berlin, Germany

Who works for whom and the UK gender pay gap

Giovanni Razzu, University of Reading, United Kingdom

Sarah Jewell, University of Reading, United Kingdom

Carl Singleton, University of Reading, United Kingdom

Chair: Ernesto Villanueva

The impact of minimum wages on wages and employment: evidence from Greece

Andreas Georgiadis, Brunel University London, United Kingdom
Ioannis Kaplanis, London School of Economics, United Kingdom
Vassilis Monastiriotis, London School of Economics, United Kingdom

The impact of a minimum wage change on the distribution of wages and household income

Paul Redmond, Economic and Social Research Institute, Ireland
Karina Doorley, Economic and Social Research Institute, Ireland
Seamus McGuinness, Economic and Social Research Institute, Ireland

Did the minimum wage introduction in Germany benefit low income households?

Teresa Backhaus, WZB, Germany Kai-Uwe Müller, DIW, Germany

The bite of collective contracts in Italy and Spain: Evidence from the metalworking industry

Ernesto Villanueva, Banco de España/Bank of Spain, Spain
Effrosyni Adamopoulou, University of Mannheim, Germany

Chair: Alex Bryson

Labor supply shocks and the organisation and performance of firms

Flavio Hafner, Universitat Pompeu Fabra, Spain

Optimal promotions of competing firms in a frictional labour market with organizational hierarchies

Mariya Mitkova, Bielefeld University, Germany
Herbert Dawid, Bielefeld University, Germany
Anna Zaharieva, Bielefeld University, Germany

Does the impact of digital technologies on workplace organization differ between managerial and non-managerial employees?

Elisa Gerten, University of Basel, Switzerland
Michael Beckmann, University of Basel, Switzerland
Matthias Kräkel, University of Bonn, Germany

HPWS in the public sector: Are there mutual gains?

Alex Bryson, UCL, United Kingdom
Michael White, University of Westminster, United Kingdom

E05: Tasks and labor demand II

📍 **Room: H432**

Chair: Thomas Van Huizen

Labour market polarisation and monopsony power

Gökay Demir, RWI - Leibniz Institute for Economic Research, Germany
 Ronald Bachmann, RWI - Leibniz Institute for Economic Research, Germany
 Hanna Frings, RWI - Leibniz Institute for Economic Research, Germany

The rise and fall of low-skilled service jobs

Paul Telemo, University of Edinburgh, United Kingdom

The demand for labor by skills and tasks: Scale effects and job polarization

Martin Popp, Institute for Employment Reserach (IAB), Germany
 Andreas Peichl, Ifo Institute, Germany

Task difficulty and the gender gap in competitiveness: Evidence from the field

Thomas Van Huizen, Utrecht University, Netherlands
 Britta Hoyer, Paderborn University, Germany
 Linda Keijzer, Utrecht University, Netherlands
 Stephanie Rosenkranz, Utrecht University, Netherlands
 Sarah Rezaei, Utrecht University, Netherlands
 Bastian Westbrock, Utrecht University, Netherlands

E06: Skills and matching

📍 **Room: A138**

Chair: Sven Resnjanskij

Informal contacts in hiring: The economics job market

Michael Rose, Max Planck Institute for Innovation and Competition, Germany
 Suraj Shekhar, University of Cape Town, South Africa

Are chemists good bankers? Returns to the match between training and occupation

Dita Eckardt, London School of Economics, United Kingdom

The effect of linguistic diversity in early education

Arash Naghavi, Wuppertal Research Institute for the Economics of Education (WIB), Germany
 Hendrik Jürges, University of Wuppertal, Germany
 Anna Makles, Wuppertal Research Institute for the Economics of Education (WIB), Germany
 Kerstin Schneider, Wuppertal Research Institute for the Economics of Education (WIB), Germany

Individualism and cognitive skills – Evidence from a large-scale skill assessment

Sven Resnjanskij, Ifo Institute, University of Munich, Germany
 Katharina Hartinger, Katholische Universität Eichstätt-Ingolstadt, Germany
 Simon Wiederhold, Katholische Universität Eichstätt-Ingolstadt, Germany

Chair: Frauke Peter

Subjective expectations, educational choice heterogeneity and gender: Evidence from a sample of Swedish high school students

Ariel Pihl, University of Gothenburg, Sweden
Mikael Lindahl, University of Gothenburg, Sweden
Per Johansson, University of Uppsala, Sweden
Nikolay Angelov, IFAU, Sweden

The heterogeneous effects of early track choice on cognitive and non-cognitive skills

Ron Diris, Maastricht University, Netherlands
Maria Cotofan, Erasmus University, Netherlands
Trudie Schils, Maastricht University, Netherlands

Information provision and postgraduate studies

Jan Berkes, DIW Berlin, Germany
Frauke Peter, DIW Berlin, Germany
C. Katharina Spieß, DIW Berlin, Germany
Felix Weinhardt, DIW Berlin, Germany

Predicting post-secondary enrollment: Do personality traits matter?

Frauke Peter, DIW Berlin, Germany
Georg Camehl, DIW Berlin, Germany

Chair: Wilbert Van der Klaauw

Education and prosocial behavior: Evidence from time use survey

Betul Akar, Bilkent University, Turkey
Pelin Akyol, Bilkent University, Turkey
Cagla Okten, Bilkent University, Turkey

The effects of student loan access on educational attainment and labour market outcomes for academically marginal students

Luke Chu, Victoria University of Wellington, New Zealand
Harold Cuffe, Victoria University of Wellington, New Zealand

Effects of universal early childhood education on adolescent behavioral outcomes

Hiroaki Mori, Hitotsubashi University, Japan
Michihiro Ando, Rikkyo University, Japan
Shintaro Yamaguchi, University of Tokyo, Japan

College finance, migration and long term financial well being of students

Wilbert Van der Klaauw, New York Fed, United States of America
Chakrabarti Rajashri, New York Fed, United States of America

E09: Marriage market II

📍 Room: A114

Chair: Mette Gørtz

Job prestige and mobile dating success: A field experiment

Brecht Neyt, Ghent University, Belgium
 Stijn Baert, Ghent University, Belgium
 Jana Vynckier, Ghent University, Belgium

Marriage and divorce under labor market uncertainty

Bastian Schulz, Aarhus University, Denmark
 Christian Holzner, LMU Munich, Germany

Marriage market equilibrium, qualifications, and ability

Dan Anderberg, Royal Holloway University of London, United Kingdom
 Jesper Bagger, Royal Holloway University of London, United Kingdom
 V Bhaskar, University of Texas Austin, United States of America
 Tanya Wilson, University of Glasgow, United Kingdom

The wealth of parents: Trends over time in assortative mating based on parental wealth

Mette Gørtz, University of Copenhagen, Denmark
 Sander Wagner, CREST, France
 Diederik Boertien, Universitat Autònoma de Barcelona, Spain

E10: Family composition and behaviour

📍 Room: B139

Chair: Erica Lindahl

Understanding parental decision-making: Beliefs about returns to parenting styles and neighborhoods

Lukas Kiessling, University of Bonn, Germany

The risk of job loss, household formation and housing demand: Evidence from differences in severance payments

Cristina Barceló, Banco de España, Spain
 Ernesto Villanueva, Banco de España, Spain

Cohabiting parents at child's birth: Do peers matter?

Gloria Moroni, University of York, United Kingdom
 Cheti Nicoletti, University of York, United Kingdom
 Emma Tominey, The University of York, United Kingdom
 Kjell Gunnar Salvanes, Norwegian School of Economics, Norway

Long-run effects of exposure to immigrant peers in school – any support for the contact hypothesis?

Erica Lindahl, IFAU, Sweden
 Sara Roman, IFAU, Sweden
 Helena Holmlund, IFAU, Sweden

Chair: Birgitta Rabe

High caloric nutrition and adolescent overweight: Evidence from fast food restaurant and convenience store openings

Sara Abrahamsson, Norwegian School of Economics, Norway
Aline Bütikofer, Norwegian School of Economics, Norway
Krzysztof Karbownik, Northwestern University, United States of America

Birth order, parental health investment and health in childhood

Martina Zweimüller, Johannes Kepler University Linz, Austria
Nicole Schneeweis, Johannes Kepler University Linz, Austria
Thomas Schober, Johannes Kepler University Linz, Austria
Gerald Pruckner, Johannes Kepler University Linz, Austria

Weight report cards: help or harm in preventing childhood obesity? Evidence from England

Yuliya Kazakova, University of Essex, United Kingdom
Birgitta Rabe, University of Essex, United Kingdom

The impact of Universal Infant Free School Meals on child body weight outcomes

Birgitta Rabe, University of Essex, United Kingdom
Angus Holford, University of Essex, United Kingdom

Chair: Anna Sandberg

The gender gap in wages over the life course: Evidence from a British cohort born in 1958

Heather Joshi, UCL, United Kingdom
Alex Bryson, UCL, United Kingdom
David Wilkinson, UCL, United Kingdom
Kelly Ward, UCL, United Kingdom

Menstruation hygiene management and work attendance in a developing country

Astrid Krenz, Durham University, United Kingdom
Holger Strulik, University of Goettingen, Germany

Sexual harassment and gender inequality on the labor market

Olle Folke, Uppsala University, Sweden
Johanna Rickne, Stockholm University, Sweden

A man's world? – The impact of a male dominated environment on female leadership

Anna Sandberg, Stockholm University, Sweden
Eva Ranehill, University of Gothenburg, Sweden
Andreas Born, Stockholm School of Economics, Sweden

E13: Effects of immigration II

📍 **Room: B115**

Chair: Andrea Ichino

Understanding the effects of legalizing undocumented immigrants

Javier Vázquez-Grenno, Universitat de Barcelona, Spain

Joan Monras, Universitat Pompeu Fabra, Spain

Ferran Elias, University of Copenhagen, Denmark

Immigration and electoral outcomes: Evidence from the 2015 refugee inflow to Germany

Julia Brettmann, RWI - Leibniz Institute for Economic Research, Germany

Regional effects of a large inflow of asylum seekers on the employment of locals

Paul Berbée, ZEW – Leibniz Centre for European Economic Research, Germany

Alfred Garloff, Institute for Employment Research (IAB), Germany

Katrin Sommerfeld, ZEW - Leibniz center for European Economic Research, Germany

Civiness drain

Andrea Ichino, European University Institute, Italy

Marco Casari, University of Bologna, Italy

Moti Michaeli, University of Haifa, Israel

Maria Depaola, University of Calabria and IZA, Italy

Vincenzo Scoppa, University of Calabria and IZA, Italy

Ginevra Marandola, University of Bologna and Joint Research Center, Italy

E14: Income inequality

📍 **Room: K334**

Chair: Martin Guzi

Global earnings inequality, 1970-2018

Olle Hammar, Uppsala University, Sweden

Daniel Waldenström, Paris School of Economics, France

Labor shares in the EU - sectoral effects and the role of relative prices

Judit Krekó, CEU, Economic and Regional Studies of the Hungarian Academy of Sciences, Hungary

István Kónya, CEU, Economic and Regional Studies of the Hungarian Academy of Sciences, Hungary

Gábor Oblath, Institute of Economics Centre for Economic and Regional Studies of the Hungarian, Hungary

Famine and wealth inequality: Evidence from China

Pramod Kumar Sur, Asian Growth Research Institute (AGI), Japan

Masaru Sasaki, Osaka University, Japan

Income inequality and the size of government: A causal analysis

Martin Guzi, Masaryk University, Czech Republic

Martin Kahanec, Central European University, Hungary

Saturday 21 September 2019, 11.00 – 11.45

Fertility, family, marriage and work III

📍 Room: Corridor A & Lokstallarna

Labor supply, fertility and labor market policy

Thomas Jørgensen, University of Copenhagen, Denmark
Hamish Low, Oxford University, United Kingdom

Commuting time and female labor force participation

Lidia Farré, University of Barcelona, Spain

The effects of postponing the legal retirement age on couples' retirement decisions: The case of the French 2010 reform

Annaïg-Charlotte Pédrant, Université Savoie Mont Blanc, France

Education, training and human capital IV

📍 Room: Corridor A & Lokstallarna

Peers' parents and educational attainment. The exposure effect

Bobby Chung, Clemson University, United States of America

Diagnosed to deroute? School outcomes of children with psychiatric diagnoses

Helena Skyt Nielsen, Aarhus University, Denmark
Marianne Simonsen, Aarhus University, Denmark
Søren Dalsgaard, Aarhus University, Denmark
Marlene Eklund Kjær, Aarhus University, Denmark

Estimating the perceived returns to college

Clint Harris, Wisconsin Institute for Discovery, United States of America

School choice, competition and pupil achievement: The effect of a school reform in England

Francesca Foliano, National Institute of Economic and Social Research, United Kingdom

Labour markets in transition

📍 Room: Corridor A & Lokstallarna

Minimum wage, employment and firm productivity

Simona Ferraro, Tallinn University of Technology, Estonia
Orsolya Soosaar, Tallinn University of Technology, Estonia

Labour markets discrimination II

📍 Room: Corridor A & Lokstallarna

Affirmative action and intersectionality at the top: Evidence from South Africa

Anna Minasyan, University of Groningen, Netherlands
Stephan Klasen, University of Goettingen, Germany

Counterfactual quantile decompositions with selection correction taking into account Huber/Melly (2015): An application to the German gender wage gap

Martin Biewen, University Tübingen, School of Business and Economics, Germany
Matthias Seckler, School of Business and Economics, Germany
Bernd Fitzenberger, Humboldt University Berlin, Germany

Household composition and test score gender gap: Evidence from Colombia

Antonio Robles, University of Alicante, Spain

Migration and regional labour markets III

📍 Room: Corridor A & Lokstallarna

An exploration of the black Box. Occupational and regional aspects of job search and matching in Canada

Youssef Boudribila, Employment and Social Development Canada, Canada

The labour market differences of asylum populations and economic migrants in Switzerland

Lorraine Wong, University College Dublin, Ireland

Should I stay or should I go? Migration intentions of teenagers with parents working abroad

Joanna Clifton-Sprigg, University of Bath, United Kingdom

Human capital transferability and migrants' labor market integration – Evidence from a new recognition framework in Germany

Malte Sandner, Institute for Employment Research, Germany
Jacopo Bassetto, University of Trento, Italy
Silke Anger, Institute for Employment Research, Germany

Retirement

📍 Room: Corridor A & Lokstallarna

How does the partner allowance affect the retirement behaviour of couples?

Arthur Van Soest, Tilburg University, Netherlands
Amparo Nagore Garcia, University of Valencia, Spain

(Un)Planned retirement: Expectations and realization of retirement path

Filip Pertold, CERGE-EI, Czech Republic
Jiří Šatava, CERGE-EI, Czech Republic

Job satisfaction

📍 Room: Corridor A & Lokstallarna

Experienced well-being and labor market status: The role of pleasure and meaning

Maria Metzger, DIW Berlin, Germany
Tobias Wolf, FU Berlin, Germany
Richard E. Lucas, Michigan State University, United States of America

Workplace diversity and job satisfaction

Donald Williams, Kent State University, United States of America
Laetitia Hauret, Luxembourg Institute of Socio-Economic Research, Luxembourg

Labour market effects of unemployment benefits in Mauritius

Hannah Liepmann, International Labour Organization, Switzerland
Clemente Pignatti, International Labour Organization, Switzerland

Bringing them in or pushing them out? The impact of benefit cuts on long-term unemployed in times of crisis

Gerard Domenech, Boston University, United States of America
Silvia Vannutelli, Boston University, United States of America

Employment fluctuations, job polarization and non-standard work

Thepthida Sopraseuth, Université de Cergy-Pontoise, France
Idriss Fontaine, Université de La Réunion, France
Olivier Charlot, Université de Cergy-Pontoise, France

Does digitalization increase labor market efficiency? Job search and effort on the job with asymmetric information and firm learning

Karin Mayr-Dorn, Johannes Kepler University of Linz, Austria

Occupation-industry mismatch in the cross-section and the aggregate

Saman Darougheh, Stockholm University, Sweden

Are weak ties strong? How information on social search affects job finding

Patrick Arni, University of Bristol, United Kingdom
Rafael Lalive, University of Lausanne, Switzerland
Pierpaolo Parrotta, IESEG School of Management, France

Unemployment and social exclusion

Laura Pohlen, ZEW Mannheim, Germany

Invited Session F

Saturday, 21 September 2019, 11.45 -13.15

F01: Economics of crime

📍 **Room: Hörsal 1**

Chair: Randi Hjalmarsson

Police Patrols and Crime

Giovanni Mastrobuoni, Collegio Carlo Alberto, Italy

Jordi Blanes i Vidal, London School of Economics and Political Science, United Kingdom

The power of the Dutch Pill: Birth control as crime control?

Olivier Marie, Erasmus School of Economics, Netherlands

Esmée Zwiers, Princeton University, United States of America

Incarceration spillovers in criminal and family networks

Manudeep Bhuller, University of Oslo, Norway

Gordon B. Dahl, University of California, San Diego, United States of America

Katrine V Løken, Norwegian School of Economics, Norway

Magne Mogstad, University of Chicago, United States of America

F02: Invited session: Technology and the labour market

📍 **Room: Hörsal 4**

Chair: Oskar Nordström Skans & Georg Graetz

How do workers experience technological change?

Guy Michaels, London School of Economics, United Kingdom

Georg Graetz, Uppsala University, Sweden

Rising Concentration and Wage Inequality

Matias Cortes, York University, Canada

Jeanne Tschoop, University of Bern, Switzerland

F03: Invited session: Immigration and society - past and present

📍 **Room: Hörsal 2**

Chair: Olof Åslund

t.b.c.

Dominik Hangartner, ETH Zurich, Public Policy Group and Immigration Policy Lab, Switzerland

Lessons from the refugee crisis: More border enforcement or more integration policies?

Francesco Fasani, Queen Mary University of London, United Kingdom

Tommaso Frattini, University of Milan, Italy

Luigi Minale, UC3M, Spain

Reinhard Weisser, Nottingham Business School, United Kingdom

Paving the streets of gold: Immigration and the American dream over two centuries

Leah Boustan, Princeton University and NBER, United States of America

Ran Abramitzky, Stanford University and NBER, United States of America

Parallel Session G

Saturday 21 September 2019, 14.15 – 16.00

G01: Job market session: Migration, location and cities

📍 Room: Hörsal 1

Chair: Marie Claire Villeval

Looking for the “Best and Brightest”: Labor shortages and high-skilled foreign-workers

Morgan Raux, Aix-Marseille University, France

Effect of unemployment benefit generosity on geographical mobility

Tania Fernández-Navia, University of Barcelona, Spain

Italian migration to the United States: The role of pioneers' locations

Matias Brum, Instituto de Economía, Uruguay

Import competition, regional divergence, and the rise of the skilled city

Javier Quintana Gonzalez, Bocconi University, Italy

G02: Job market session: Taxes, transfers and training

📍 Room: Hörsal 2

Chair: Michèle Belot

Mandating training in firms: Theory and evidence from the Colombian apprenticeship program

Santiago Caicedo, Universidad de los Andes, Colombia

Miguel Espinosa, Pompeu Fabra University, Spain

Arthur Seibold, University of Mannheim, Germany

Welfare effects of pension reforms: A sufficient statistics approach

Andreas Haller, University of Zurich, Switzerland

Employment and productivity effects of tax haven

Solomiya Shpak, George Mason University, United States of America

Effects of military conscription on the labour market and education

Daniel Almén, Stockholm University, Sweden

G03: Labor market regulations and minimum wages IV

📍 Room: B153

Chair: Chiara Ardito

Opting out, collective contracts and labour flexibility: Firm level evidence for the Italian case

Fabrizio Pompei, University of Perugia, Italy

Mirella Damiani, University of Perugia, Italy

Andrea Ricci, INAPP, Italy

Employee representation and innovation – Disentangling the effect of legal and voluntary representation institutions in Germany

Alexander Lammers, TU Dortmund University, Germany
Kornelius Kraft, TU Dortmund University, Germany

Do minimum wages make wages more rigid? Evidence from French micro data

Milena Suarez-Castillo, Insee, France
Erwan Gautier, Banque de France, France
Sebastien Roux, Insee, France

The combined effects of hiring subsidies and firing costs. Evidence from a natural experiment

Chiara Ardito, University of Torino, Italy
Fabio Berton, University of Torino, Italy
Lia Pacelli, University of Torino, Italy

G04: Personnel economics II

📍 **Room: H425**

Chair: Mari Tanaka

Little lies and blind eyes – Experimental evidence on cheating and task performance in work groups

Konstantin Homolka, Trier University/IAAEU, Germany
Adrian Chadi, University of Konstanz, Germany

Wage structure, employment and efficiency

Balázs Reizer, Centre for Economic and Regional Studies- Hungarian Academy of Sciences, Hungary

The importance of non-monetary determinants in the job search process: Theory and empirical evidence

Miriam Bömer, ZEW – Leibniz-Zentrum für Europäische Wirtschaftsforschung GmbH
Mannheim, Germany
Susanne Steffes, ZEW – Leibniz-Zentrum für Europäische Wirtschaftsforschung GmbH
Mannheim, Germany

Management practices meet labor market outcomes

Mari Tanaka, Hitotsubashi University, Japan
Kambayashi Ryo, Hitotsubashi University, Japan

G05: Technology and the labour market II

📍 **Room: A114**

Chair: Georg Graetz

Robots, ICT and labour market outcomes

Benjamin Bittschi, Institute for Advanced Studies (IHS), Vienna, Austria
Richard Sellner, Institute for Advanced Studies (IHS), Vienna, Austria

Increasing demand for social skills in European labor markets

Roopo Uusitalo, Helsinki GSE, Finland
Juho Jokinen, University of Jyväskylä, Finland
Antti Sieppi, University of Jyväskylä, Finland

Technology, skills, and globalisation: Explaining international differences in routine and nonroutine work using survey data

Piotr Lewandowski, IBS - Institute for Structural Research, Poland

Individual consequences of occupational decline

Georg Graetz, Uppsala University, Sweden
Per-Anders Edin, Uppsala University, Sweden
Tiernan Evans, London School of Economics, United Kingdom
Sofia Hernnäs, Uppsala University, Sweden
Guy Michaels, London School of Economics, United Kingdom

G06: Educational attainment

 Room: H432

Chair: Jane Greve

Individual grade variance and educational attainment

Astrid Marie Jorde Sandsør, NIFU, Norway

The impact of minimum wages on teenagers' educational expectations

Pascal Heß, Institute for Employment Research, Germany
Silke Anger, Institute for Employment Research, Germany
Max Kunaschk, Institute for Employment Research, Germany

Expansion and equality in higher education

Cagla Okten, Bilkent, Turkey
Asena Caner, Tobb-Etu University, Turkey
Merve Demirel, Bilkent, Turkey

Uncertainty about occupational expectations and later life outcomes

Jane Greve, The Danish Center for Social Science Research, Denmark
Morten Saaby, University of Southern Denmark, Denmark
Anders Rosdahl, The Danish Center for Social Science Research, Denmark
Vibeke Christensen, The Danish Center for Social Science Research, Denmark

G07: Peer effects

 Room: F416

Chair: Ingo E. Isphording

Effects of disruptive peers in endogeneous social networks

Torsten Santavirta, Uppsala University, Sweden
Miguel Sarzosa, Purdue University, United States of America

A case for mainstreaming? The impact of peers with special needs

Beatrix Eugster, University of St. Gallen, Switzerland
 Simone Balestra, University of St. Gallen, Switzerland
 Helge Liebert, University of St. Gallen, Switzerland

Can better peers signal less success? The effect of class assignment on career investment

Rafael Ribas, University of Amsterdam, Netherlands
 Breno Sampaio, Universidade Federal de Pernambuco, Brazil
 Giuseppe Trevisan, Universidade Federal de Pernambuco, Brazil

The value of a peer

Ingo E. Isphording, IZA - Institute of Labor Economics, Germany
 Zölitz Ulf, University of Zürich, Switzerland

G08: Family policies

📍 **Room: A138**

Chair: Ulrich Schneider

The fertility effect of cutting child related welfare benefits

Frederik Wijnck, Friedrich-Alexander-Universität Erlangen-Nürnberg, Germany
 Malte Sandner, Institute for Employment Research, Germany

The baby year parental leave reform in the GDR and its impact on children's long-term outcomes

Katharina Heisig, Ifo Institute, Germany
 Larissa Zierow, Ifo Institute, Germany

Parental labour supply responses to the abolition of daycare fees

Astrid Pape, Freie Universität Berlin, Germany
 Mathias Huebener, DIW Deutsches Institut für Wirtschaftsforschung, Germany
 C. Katharina Spiess Spiess, DIW Deutsches Institut für Wirtschaftsforschung, Germany

Identifying employment expectations from choice data: Evidence from maternity leave reforms

Ulrich Schneider, University of Groningen, Netherlands

G09: Labour supply and taxation

📍 **Room: A156**

Chair: Tomio Kinoshita

Discrete earnings responses to tax incentives: Empirical evidence and implications

Tuomas Matikka, VATT Institute for Economic Research, Finland
 Tuomas Kosonen, Labour Institute for Economic Research, Finland

Reducing the income tax burden for households with children: An assessment of the child tax credit reform in Austria

Silvia De Poli, Joint Research Center of the European Commission, Spain
 Michael Christl, Joint Research Center of the European Commission, Spain
 Janos Varga, DG ECFIN, Belgium

Evaluation of the Finnish basic income experiment: First year results

Jouko Verho, VATT Institute for economic research, Finland
Kari Hämäläinen, VATT Institute for economic research, Finland
Ohto Kanninen, Labour Institute for Economic Research, Finland

An estimation of wage rate elasticity of supply of working hours based on the hedonic wage model-a case of Japanese labor market

Tomio Kinoshita, Musashi University, Japan

G10: Families, neighborhoods and health

📍 **Room: B139**

Chair: Herdis Steingrimsdottir

The effect of maternal education on children's mental health

Daniel Schnitzlein, Leibniz University Hannover / DIW Berlin, Germany
Daniel Graeber, DIW Berlin, Germany

Neighborhoods and youth health: Everybody needs good neighbors?

Evelina Björkegren, Stockholm University, Sweden

Identifying critical periods in human capital accumulation: The case of height

Jorge Agüero, University of Connecticut, United States of America
Anil Deolalikar, University of California, United States of America

The long-term impact of children's disabilities on families

Herdis Steingrimsdottir, Copenhagen Business School, Denmark
Snaebjorn Gunnsteinsson, University of Maryland, United States of America

G11: Global health care

📍 **Room: B159**

Chair: Martin Karlsson

It takes a village to raise a child. Women's empowerment, mother's knowledge and child malnutrition in indigenous Guatemala

Elena Villar, Catholic University of Milan, Italy
Juliana Milovich, University Paris Nanterre, France

Digital waste? Unintended consequences of health information technology

Mika Kortelainen, VATT Institute for Economic Research, Finland
Petri Böckerman, University of Jyväskylä, Finland
Liisa Laine, University of Pennsylvania, United States of America
Mikko Nurminen, University of Turku, Finland
Tanja Saxell, VATT Institute for Economic Research, Finland

The nutritional impacts of health insurance – A case study of Mexico's Seguro Popular

Mario Gyorí, London School of Economics and Political Science, United Kingdom
Joan Costa-i-Font, London School of Economics and Political Science, United Kingdom
Belen Saenz de Miera Juarez, Universidad de Baja California Sur, Mexico

Preventive home visits in Norway

Martin Karlsson, University of Duisburg-Essen, Germany
Norman Bannenberg, University of Duisburg-Essen, Germany

G12: Firms and inequality📍 **Room: B115****Chair: Johanna Rickne***The gender gap in earnings between and within firms: Evidence from linked employer-employee data*

Salvatore Lattanzio, University of Cambridge, United Kingdom
Alessandra Casarico, Bocconi University, Italy

Immigrant wage assimilation in Denmark: The role of firms

Andrei Gorshkov, Aarhus University, Denmark

Social networks, promotions, and the glass-ceiling effect

Michael Neugart, Technische Universität Darmstadt, Germany
Anna Zaharieva, Bielefeld University, Germany

Can firm-level wage surveys close the gender pay gap? Evidence from 20 years of Swedish policy

Johanna Rickne, Stockholm University, Sweden
Elina Fergin Wennberg, Örebro University, Sweden

G13: Effects of immigration III📍 **Room: A144****Chair: Majlinda Joxhe***Labor supply and automation innovation*

Carsten Feuerbaum, KU Eichstätt-Ingolstadt, Germany
Alexander M. Danzer, KU Eichstätt-Ingolstadt, Germany
Fabian Gaessler, Max Planck Institute for Innovation and Competition, Germany

Firm- and individual-level responses to labor immigration

Cristina Bratu, Uppsala University, Sweden

Immigration and educational choice

Mirjam Bächli, University of St.Gallen, Switzerland
Teodora Tsankova, University of Warwick, United Kingdom

Assessing the effects of migration on the production structure in Europe: A labor task approach

Majlinda Joxhe, University of Luxembourg, Luxembourg
Stefania Borelli, University of Rome La Sapienza, Italy
Giuseppe De Arcangelis, University of Rome La Sapienza, Italy

Chair: Han Ye

The effects of early retirement incentives on retirement decisions

Carla Krolage, Ifo Institute and University of Munich, Germany

Mathias Dolls, Ifo Institute and University of Munich, Germany

Pension Reforms and Firm Behavior: The Role of Wage Structures

Wolfgang Frimmel, Johannes Kepler University Linz, Austria

The role of labor demand in the labor market effects of a pension reform

Svenja Lorenz, University of Würzburg, Germany

Mona Pfister, University of Würzburg, Germany

Thomas Zwick, University of Würzburg, Germany

Peter Haan, DIW, Germany

Johannes Geyer, DIW, Germany

Work longer or save more: The effect of pension reform on saving

Han Ye, University of Mannheim, Germany

Stefan Etgeton, German Federal Ministry of Labour and Social Affairs, Germany

Björn Fischer, DIW Berlin, Germany

Paul Bingley, VIVE, Denmark

Plenary Session II: Frisch Tinbergen Lecture

Saturday 21 September 2019, 16.45 – 17.45

Plenary Session II: Frisch Tinbergen Lecture

📍 Room: Main Building Aula

Frisch Tinbergen Lecture

Online job search - New avenues for (experimental) research

Philipp Kircher, (European University Institute) Gender in local labour markets
Introduction/Chair: **Erik Plug**, University of Amsterdam

Philipp Kircher holds the position of professor of economics at the European University Institute and the University of Edinburgh. He received his PhD from the University of Bonn in 2006, and previously held positions at the University of Pennsylvania, Oxford and the London School of Economics. He has been managing editor and currently serves as chairman of the Review of Economic Studies. His research focusses on the consequences of search frictions in labor markets, in particular regarding wage setting and assignment of workers to jobs. His papers have been published in the American Economic Review, Econometrica, the Journal of Political Economy, the Review of Economic Studies, and the Quarterly Journal of Economics, among others. His research is currently supported by an ERC consolidator grant and has previously been funded by an ERC starting grant, by the ESRC, and by the NSF.

This lecture is sponsored by:

- De Nederlandsche Bank
- Frisch Centre
- Elsevier

17.45 – 18.15 EALE general assembly meeting & closing session 📍 Room: Main Building Aula

The EALE General Assembly Meeting is a general meeting for all participants/members and is chaired by the President of EALE. During this meeting we will present information about the association and future conferences.

Conference dinner & awards ceremony

Saturday, 21 September, 19.30 – 00.00

Location: Uppsala Castle

You will enjoy a seated dinner in 'Rikssalen' at the beautiful historical Uppsala Castle. During the dinner, we will have an awards ceremony. Please make sure to wear your name badge!

History

Gustav Vasa began construction of Uppsala Slott in 1549, and the castle was the location of a major event of Swedish history known as the "Riksmöte". Gustav Vasa started his politically vital tour ("Eriksgata") of the realm of Sweden from Uppsala Slott, and the castle was destined to play a major role for many years in the history of Sweden and of Uppsala.

Important events that have taken place at the castle include "Sturemorden" in 1567 (the murder by the mentally ill King Erik XIV of several noblemen accused of treason), and the decision by Gustav II Adolf that Sweden should participate in what would later develop into the Thirty Years' War. It was in the Rikssal in the castle that Schering Rosenhane announced the abdication of Queen Kristina on 6 June, 1654.

The castle was seriously damaged by fire in 1702, being reduced essentially to a ruin. Reconstruction took many years, and was indeed hampered by the remains of the castle being used as a quarry for stone to be used in building Stockholm Palace.

The castle was the administrative centre of Uppland for many years, and is today the residence of the County Governor of Uppsala County.

Rikssalen, the former Hall of State, whose uses have included that of drying closet for the governor's wife, was restored in 1932 and is now Uppsala's most glittering festive location.

Source: <http://www.uppsalaslott.com/en/historia.asp>

Prizes and awards

Awards ceremony will take place during the conference dinner

EALE Prizes

EALE Best Poster Award

EALE grants an award for the best poster presented at the conference. This prize is awarded by a jury to the best designed poster presented at the conference. A jury consisting of 4 members of the Executive Committee of EALE will evaluate the quality of the posters using mainly the following three criteria: clarity, self-explanatory and layout. The prize is € 500.

Prize Committee: Michèle Belot, Arnaud Chevalier, Kristiina Huttunen, Erik Plug

EALE Young Labour Economist Prize

The prize of € 500 is available for a single authored paper written by someone who has no PhD or received a PhD no longer than 3 years ago. A jury consisting of the EALE president and two additional Executive Committee Members of EALE will judge the accepted and presented papers eligible for this competition.

Prize Committee: Peter Fredriksson, Sandra McNally, Helena Skyt Nielsen, Erik Plug

Elsevier/Labour Economics Prizes

Prize for the best article in Labour Economics

The Editor in Chief of Labour Economics will announce the 2019 winner of the 13th “EALE Labour Economics Prize” for the best paper published in Labour Economics during 2018:

Best Reviewer Prize

The Editor and Publisher of Labour Economics, will select out of a list of 10 top reviewers for Labour Economics a winner. The prize is € 1,000. The winner will be announced during the ceremony.

List of best reviewers 2018

- Michael Böhm, University of Bonn
- Lidia Farré, UB School of Economics
- Steffen Künn, Maastricht University
- Erica Lindahl, Uppsala University
- Ioana Marinescu, University of Pennsylvania
- Marie Paul, Universität Duisburg-Essen
- Ian Schmutte, University of Georgia
- Daniel Schnitzlein, Leibniz University Hannover
- Rune Vejlin, Aarhus University
- Katharina Wrohlich DIW Berlin

Programme at a glance

Thursday 19 September 2019	Friday 20 September 2019	Saturday 21 September 2019
		08.00 - 09.00 Meet & Greet Job Market Breakfast (for invited only)
	08.45 - 10.30 Parallel Session A	09.00 - 10.45 Parallel Session E
	10.30 - 10.45 Coffee Break	10.45 - 11.00 Coffee Break
	10.45 - 11.30 Poster Session II	11.00 - 11.45 Poster Session IV
	11.30 - 13.15 Parallel Flash Talks B	11.45 - 13.15 Parallel Invited Session F
12.30 – 15.30 EALE Executive Committee Meeting	13.15 - 14.15 Lunch	13.15 - 14.15 Lunch
15.00 – 19.00 Registration	14.15 - 15.30 Parallel Session C	14.15 - 16.00 Parallel Session G
16.30 - 17.30 Plenary Session I: Adam Smith Lecture by Barbara Petrongolo <i>Gender in local labor markets</i>	15.30 - 15.45 Coffee Break	16.00 - 16.45 Walking to Main Building, Coffee break at Grand Hall
17.30 - 18.15 Poster session I	15.45 - 16.30 Poster Session III	16.45 - 17.45 Plenary II: Frisch Tinbergen Lecture by Philipp Kircher <i>Online job search – New avenues for (experimental) research</i>
	16.30 - 18.15 Parallel Session D	17.45 - 18.15 EALE GAM & Closing conference
18.15 - 20.00 Welcome Reception	18.30 - 20.00 Mingle at Åkanten	19.30 – 00.00 Conference Dinner and Award Ceremony